

This drug list was updated September 2017. For more recent information or other questions, please contact Cigna-HealthSpring
Customer Service, at 1-800-558-9562 or, for TTY users, 711, 8a.m. – 8 p.m., local time, 7 days a week. Our automated phone
system may anser your call during weekends from Feb 15 – Sept 30, or visit www.mycigna.com. The formulary, pharmacy
network, and/or provider network may change at any time. You will receive notice when necessary. Cigna-HealthSpring is
contracted with Medicare for PDP plans, HMO and PPO plans in select states, and with select State Medicaid programs.
Enrollment in Cigna-HealthSpring depends on contract renewal.

18_GF_RCEBT INT_18_

Rutherford County Employee Benefit Trust

Cigna-HealthSpring Rx (PDP)

2018 Cigna-HealthSpring Rx (PDP)
 DRUG LIST (Formulary)

Please read: This document contains information about the
drugs we cover in this plan.

http://www.mycigna.com/

2

What is the Cigna-HealthSpring RX PDP Comprehensive Drug List?
A drug list is a list of covered drugs selected by Cigna-HealthSpring Rx (PDP) in consultation with a team of health care providers,
which represents the prescription therapies believed to be a necessary part of a quality treatment program. Cigna-HealthSpring
Rx (PDP) will generally cover the drugs listed in our drug list as long as the drug is medically necessary, the prescription is filled at
a Cigna-HealthSpring Rx (PDP) network pharmacy, and other plan rules are followed. For more information on how to fill your
prescriptions, please review your Evidence of Coverage.
Can the Drug List (formulary) change?
Generally, if you are taking a drug on our 2018 drug list that was covered at the beginning of the year, we will not discontinue or
reduce coverage of the drug during the 2018 coverage year except when a new, less expensive generic drug becomes available
or when new adverse information about the safety or effectiveness of a drug is released. Other types of drug list changes, such
as removing a drug from our drug list, will not affect customers who are currently taking the drug. It will remain available at the
same cost-sharing for those customers taking it for the remainder of the coverage year. We feel it is important that you have
continued access for the remainder of the coverage year to the drugs that were available when you chose our plan, except for
cases in which you can save additional money or we can ensure your safety.
If we remove drugs from our drug list, add prior authorization, quantity limits and/or step therapy restrictions on a drug or move a
drug to a higher cost-sharing tier, we must notify affected customers of the change at least 60 days before the change becomes
effective, or at the time the customer requests a refill of the drug, at which time the customer will receive a 60-day supply of the
drug. If the Food and Drug Administration deems a drug on our drug list to be unsafe or the drug’s manufacturer removes the
drug from the market, we will immediately remove the drug from our drug list and provide notice to customers who take the drug.
The enclosed drug list is current as of September 2017. To get updated information about the drugs covered by Cigna-
HealthSpring Rx (PDP), please contact us. Our contact information appears on the front and back cover pages. If there are
significant changes made to the printed drug list within the covered year, you may be notified by mail identifying the changes.
How do I use the Drug List?
There are two ways to find your drug within the drug list:

Medical Condition
The drug list begins on page 7. The drugs in this drug list are grouped into categories depending on the type of medical
conditions that they are used to treat. For example, drugs used to treat a heart condition are listed under the category,
“CARDIOVASCULAR AGENTS”. If you know what your drug is used for, look for the category name in the list that begins on
page 7. Then look under the category name for your drug.

Note to existing customers: This drug list has changed since last year. Please review this document to make sure that it
still contains the drugs you take.
When this drug list (formulary) refers to “we,” “us”, or “our,” it means Cigna-HealthSpring. When it refers to “plan” or “our
plan,” it means Cigna-HealthSpring Rx (PDP).
This document includes a list of the drugs (formulary) for our plans, which is current as of September 2017. If you have any
questions, please contact us. Our contact information, along with the date we last updated the formulary, appears on the
front and back cover pages.
You must generally use network pharmacies to use your prescription drug benefit. Benefits, formulary, pharmacy network,
and/or copayments/coinsurance may change on January 1, 2019, and from time to time during the year.

3

Covered Drug Index
If you are not sure what category to look under, you should look for your drug in the Covered Drug Index that begins on page 97.
The Covered Drug Index provides a list of all of the drugs included in this document. Both brand name drugs and generic drugs
are in the Drug List. Next to your drug, you will see the page number where you can find coverage information. Turn to the page
listed in the Covered Drug Index and find the name of your drug in the drug name column of the list.
What are generic drugs?
Cigna-HealthSpring Rx (PDP) covers both brand name drugs and generic drugs. A generic drug is approved by the FDA as
having the same active ingredient as the brand name drug. Generally, generic drugs cost less than brand name drugs.
Are there any restrictions on my coverage?
Some covered drugs may have additional requirements or limits on coverage. These requirements and limits may include:

• Prior Authorization: The plan requires you or your doctor to get prior authorization for certain drugs. This means that
you will need to get approval from the plan before you fill your prescriptions. If you don’t get approval, Cigna-
HealthSpring Rx (PDP) may not cover the drug.

• Quantity Limits: For certain drugs, the plan limits the amount of the drug that Cigna-HealthSpring Rx (PDP) will cover.
For example, the plan allows for 1 tablet per day for BYSTOLIC 10MG. This applies to a standard one-month supply (for
total quantity of 30 per 30 days) or three-month supply (for total quantity of 90 per 90 days).

• Step Therapy: In some cases, the plan requires you to first try certain drugs to treat your medical condition before we will
cover another drug for that condition. For example, if Drug A and Drug B both treat your medical condition, Cigna-
HealthSpring Rx (PDP) may not cover Drug B unless you try Drug A first. If Drug A does not work for you, the plan will
then cover Drug B.

You can find out if your drug has any additional requirements or limits by looking in the drug list that begins on page 7. You can
also get more information about the restrictions applied to specific covered drugs by visiting our Web site. We have posted online
documents that explain our prior authorization and step therapy restrictions. You may also ask us to send you a copy. Our contact
information, along with the date we last updated the drug list, appears on the front and back cover pages.
You can ask Cigna-HealthSpring Rx (PDP) to make an exception to these restrictions or limits or for a list of other, similar drugs
that may treat your health condition. See the section, “How do I request an exception to the plan drug list?” on the next page for
information about how to request an exception.
Options for Maintenance Medications
Taking the medications prescribed by your doctor is important to your health.
We are committed to helping you achieve control of chronic conditions by making it easy for you to receive your maintenance
medications. As part of our commitment to coordinating your healthcare needs, we have set a goal of helping you take your
medications at least 80% of the time. There are several ways we can work together to accomplish this goal:

• Talk with your doctor about whether a 90 day supply of your ongoing, stable medications may be appropriate. Taking
these medications every day as prescribed is important for your overall health, and getting 90 day prescriptions of these
medications can ensure that you don’t miss a dose.

• You can receive a 90-day supply at most retail pharmacies or through one of our mail-order pharmacies.
• Talk to your pharmacist if you are experiencing any new challenges with your maintenance medications.

How can I use my prescription drug coverage to save money on my medications?
There may be opportunities for you to save money on your medications using your plan coverage.

• Ask your doctor if there are any lower-cost generic alternatives available for any of your current medications.

• Explore whether the ‘Medicare Extra Help’ program may offer additional financial support for your medications.

4

• If your medication is not covered on the plan drug list, talk with your doctor about alternative medications which are
covered in the drug list.

 What if my drug is not in the Drug List?
If your drug is not included in this drug list, you should first contact Customer Service and ask if your drug is covered. If you learn
that the plan does not cover your drug, you have two options:

• You can ask Customer Service for a list of similar drugs that are covered by the plan. When you receive the list, show it
to your doctor and ask him or her to prescribe a similar drug that is covered by the plan.

• You can ask the plan to make an exception to cover your drug. See below for information about how to request an
exception.

How do I request an exception to the plan Drug List?
You can ask us to make an exception to our coverage rules. There are several types of exceptions that you can ask us to make.

• You can ask us to cover a drug even if it is not in our drug list. If approved, this drug will be covered at a pre-determined
cost-sharing level, and you would not be able to ask us to provide the drug at a lower cost-sharing level.

• You can ask us to waive coverage restrictions or limits on your drug. For example, for certain drugs, the plan limits the
amount of the drug that we will cover. If your drug has a quantity limit, you can ask us to waive the limit and cover a
greater amount.

• You can ask us to provide a tiering exception for a higher cost sharing drug to be covered at a lower cost-sharing tier. If
your drug is contained in our Non-Preferred Brand tier or the Non-Preferred Generic tier, you can ask us to cover it at the
cost-sharing amount that applies to drugs in the respective Preferred Brand or Preferred Generic tier instead. This would
lower the amount you must pay for your drug. Please note, if we grant your request to cover a drug that is not in our drug
list, you may not ask us to provide a higher level of coverage for the drug. Also, you may not ask us to provide a higher
level of coverage for drugs that are in the Specialty tier.

Generally, we will only approve your request for an exception if the alternative drug is included on the plan’s drug list, the lower
cost-sharing drug or additional utilization restrictions would not be as effective in treating your condition and/or would cause you to
have adverse medical effects.
You should contact us to ask us for an initial coverage decision for a drug list, tiering or utilization restriction exception. When you
request a drug list, tiering or utilization restriction exception, you should submit a statement from your prescriber or
doctor supporting your request. Generally, we must make our decision within 72 hours of getting your prescriber’s supporting
statement. You can request an expedited (fast) exception if you or your doctor believe that your health could be seriously harmed
by waiting up to 72 hours for a decision. If your request to expedite is granted, we must give you a decision no later than 24 hours
after we get a supporting statement from your doctor or other prescriber.
What do I do before I can talk to my doctor about changing my drugs or requesting an exception?
As a new or continuing customer in our plan, you may be taking drugs that are not in our drug list. Or, you may be taking a drug
that is on our drug list but your ability to get it is limited. For example, you may need a prior authorization from us before you can
fill your prescription. You should talk to your doctor to decide if you should switch to an appropriate drug that we cover or request
a drug list exception so that we will cover the drug you take. While you talk to your doctor to determine the right course of action
for you, we may cover your drug in certain cases during the first 90 days you are a customer of our plan.

For each of your drugs that is not on our drug list or if your ability to get your drugs is limited, we will cover a temporary 30-day
supply (unless you have a prescription written for fewer days) when you go to a network pharmacy. After your first 30-day supply,
we will not pay for these drugs, even if you have been a customer of the plan less than 90 days.

If you are a resident of a long-term care facility, we will allow you to refill your prescription until we have provided you with a 91-98
day transition supply, consistent with dispensing increment, (unless you have a prescription written for fewer days). We will cover
more than one refill of these drugs for the first 90 days you are a customer of our plan. If you need a drug that is not on our drug

5

list or if your ability to get your drugs is limited, but you are past the first 90 days of membership in our plan, we will cover a 31-day
emergency supply of that drug (unless you have a prescription for fewer days) while you pursue a drug list exception.
In order to accommodate unexpected transitions of our customers that do not leave time for advanced planning, such as level-of-
care changes due to discharge from a hospital to a nursing facility or to a home, we will allow a one-time 31-day supply (unless
the prescription is written for fewer days).

Cigna-HealthSpring Rx (PDP) Drug List
The comprehensive drug list provides coverage information about all of the drugs covered by Cigna-HealthSpring Rx (PDP). If you
have trouble finding your drug in the list, turn to the Covered Drug Index that begins on page 97.
The first column of the chart lists the drug name. Brand name drugs are capitalized (e.g., BYSTOLIC) and generic drugs are listed
in lower-case italics (e.g., simvastatin).
The information in the Requirements/Limits column tells you if we have any special requirements for coverage of your drug.
We provide quantity limits on certain drugs which, are indicated with a QL in the drug list that begins on page 7, along with the
amount dispensed per the days supplied. (For example: BYSTOLIC 10MG QL 30/30; this means the drug BYSTOLIC 10MG is
limited to 30 tablets per 30 days. For 90-day supplies, this quantity limit would be expanded to 90 tables per 90 days).

For more information
For more detailed information about your Cigna-HealthSpring Rx (PDP) coverage, please review your Evidence of Coverage
and other plan materials.
If you have questions about Cigna-HealthSpring Rx (PDP), please contact us. Our contact information, along with the date we
last updated the drug list, appears on the front and back cover pages.
If you have general questions about Medicare prescription drug coverage, please call Medicare at 1-800-MEDICARE (1-800-
633-4227), 24 hours a day, 7 days a week. TTY users should call 1-877-486-2048. Or, visit http://www.medicare.gov.

 6

2018 Drug Tier and Cost Share Table
Cigna-HealthSpring Rx (PDP)

30-day supply

Retail

30-day supply

 Mail Order

90-day supply

Retail

90-day supply

Mail Order

30-day supply

Out of Network*

Rutherford County Employee Benefit Trust
Tier 1:

Preferred
Generic Drugs

$5 $5 $15 $15 40%

Tier 2:
 Preferred Brand

Drugs
20% 20% 20% 20% 40%

Tier 3:
 Non-Preferred

Brand and
Generic Drugs

35% 35%

35%

35% 40%

Tier 4:
Specialty**

Generic and
Brand Drugs

35%

35%

N/A

N/A

40%

* You may get drugs at an out-of-network pharmacy. You will pay the cost share above, plus the amount that the out-of-
network pharmacy billed charges are higher than our typical standard retail pharmacy billed charges.

** Specialty generic and brand drugs are limited to a 30-day supply.

This information is not a complete description of benefits. Contact the plan for more information. Limitations, copayments,
and restrictions may apply. Benefits, premiums and/or copayments/coinsurance may change on January 1 of each year.

Note for customers receiving Extra Help: Your LIS copay level will be based on how the Food and Drug Administration
(FDA) classifies certain drugs. Due to this, a generic drug may receive a preferred drug copay, or a preferred brand drug
may receive a generic drug copay. Please see your LIS Rider for additional information on these copay levels. Or call
Customer Service for further clarification regarding a specific drug. You may also refer to your Evidence of Coverage
document for additional details.

This prescription drug has a Part B versus D administrative prior authorization requirement. This drug may be
covered under Medicare Part B or D depending on circumstances.

B/D

This drug requires prior authorization.PA

This drug has quantity limits.QL

This High Risk Medication (HRM) requires prior authorization.PA
HRM

ST

Symbol Key - Utilization Management Requirements/ Limits

This prescription drug is not normally covered in a Medicare Prescription Drug Plan. The amount you pay when
you fill a prescription for this drug does not count towards your total drug costs (that is, the amount you pay does
not help you qualify for catastrophic coverage). In addition, if you are receiving extra help to pay for your
prescriptions, you will not get any extra help to pay for this drug.

2018 Comprehensive Formulary

Tier 1: Preferred Generic Drugs
Tier 2: Preferred Brand Drugs
Tier 3: Non-Preferred Generic and Brand Drugs
Tier 4: Specialty Drugs

Cost-Sharing Tier Description

This drug has step therapy requirements.

+

Generally all medications in the drug list are available through mail order, except when special circumstances or situations
prohibit mailing a particular medication to your home.

Supplemental Brand Package drugs. These Part D drugs are not offered on the standard Medicare Part D
formulary.

BP

This prescription drug has a Part D versus Exclusion administrative prior authorization requirement. This drug
may be covered under Medicare Part D depending on circumstances.

D/E

Supplemental Expanded Coverage drugs. These Part D drugs are not offered or offered at a higher tier on the
standard Medicare Part D formulary.

EC

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

1st Generation/Typical
chlorpromazine 10 mg tablet 1
chlorpromazine 100 mg tablet 1
chlorpromazine 200 mg tablet 1
chlorpromazine 25 mg tablet 1
chlorpromazine 25 mg/ml amp 1
chlorpromazine 50 mg tablet 1
COMPRO 25 MG SUPPOSITORY 1
fluphenazine 1 mg tablet 1
fluphenazine 10 mg tablet 1
fluphenazine 2.5 mg tablet 1
fluphenazine 2.5 mg/5 ml elix 1
fluphenazine 2.5 mg/ml vial 1
fluphenazine 5 mg tablet 1

fluphenazine 5 mg/ml conc 1
fluphenazine dec 125 mg/5 ml 1
haloperidol 0.5 mg tablet 1
haloperidol 1 mg tablet 1
haloperidol 10 mg tablet 1
haloperidol 2 mg tablet 1
haloperidol 20 mg tablet 1
haloperidol 5 mg tablet 1
haloperidol dec 100 mg/ml vial 1
haloperidol dec 50 mg/ml vial 1
haloperidol lac 2 mg/ml conc 1
haloperidol lac 5 mg/ml vial 1
loxapine 10 mg capsule 1 QL 120/30
loxapine 25 mg capsule 1

7

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

loxapine 5 mg capsule 1 QL 120/30
loxapine 50 mg capsule 1
molindone hcl 10 mg tablet 1
molindone hcl 25 mg tablet 1
molindone hcl 5 mg tablet 1
perphenazine 16 mg tablet 1
perphenazine 2 mg tablet 1
perphenazine 4 mg tablet 1
perphenazine 8 mg tablet 1
pimozide 1 mg tablet 1
pimozide 2 mg tablet 1
prochlorperazine 10 mg tab 1
prochlorperazine 10 mg/2 ml vl 1
prochlorperazine 25 mg supp 1
prochlorperazine 5 mg tablet 1
thioridazine 10 mg tablet 1
thioridazine 100 mg tablet 1
thioridazine 25 mg tablet 1
thioridazine 50 mg tablet 1
thiothixene 1 mg capsule 1
thiothixene 10 mg capsule 1
thiothixene 2 mg capsule 1
thiothixene 5 mg capsule 1
trifluoperazine 1 mg tablet 1
trifluoperazine 10 mg tablet 1
trifluoperazine 2 mg tablet 1
trifluoperazine 5 mg tablet 1

2nd Generation/Atypical
ABILIFY 10 MG TABLET 2 QL

30/30,EC
ABILIFY 15 MG TABLET 2 QL

30/30,EC
ABILIFY 2 MG TABLET 2 QL

30/30,EC
ABILIFY 20 MG TABLET 2 QL

30/30,EC
ABILIFY 30 MG TABLET 2 QL

30/30,EC
ABILIFY 5 MG TABLET 2 QL

30/30,EC

ABILIFY MAINTENA ER 300 MG
SYR

4 QL 1/30

ABILIFY MAINTENA ER 300 MG
VL

4 QL 1/30

ABILIFY MAINTENA ER 400 MG
SYR

4 QL 1/30

aripiprazole 1 mg/ml solution 1 QL 900/30
aripiprazole 10 mg tablet 1 QL 30/30
aripiprazole 15 mg tablet 1 QL 30/30
aripiprazole 2 mg tablet 1 QL 30/30
aripiprazole 20 mg tablet 1 QL 30/30
aripiprazole 30 mg tablet 1 QL 30/30
aripiprazole 5 mg tablet 1 QL 30/30
aripiprazole odt 10 mg tablet 4 QL 60/30
aripiprazole odt 15 mg tablet 4 QL 60/30
ARISTADA ER 1064 MG/3.9 ML
SYR

4 QL 3.9/60

ARISTADA ER 441 MG/1.6 ML
SYRN

4 QL 1.6/30

ARISTADA ER 662 MG/2.4 ML
SYRN

4 QL 2.4/30

ARISTADA ER 882 MG/3.2 ML
SYRN

4 QL 3.2/30

FANAPT 1 MG TABLET 3 QL
60/30,ST

FANAPT 10 MG TABLET 4 QL
60/30,ST

FANAPT 12 MG TABLET 4 QL
60/30,ST

FANAPT 2 MG TABLET 3 QL
60/30,ST

FANAPT 4 MG TABLET 3 QL
60/30,ST

FANAPT 6 MG TABLET 4 QL
60/30,ST

FANAPT 8 MG TABLET 4 QL
60/30,ST

FANAPT TITRATION PACK 3 QL
16/30,ST

GEODON 20 MG CAPSULE 2 QL
60/30,EC

GEODON 20 MG/ML VIAL 3 QL 6/30

8

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

GEODON 40 MG CAPSULE 2 QL
60/30,EC

GEODON 60 MG CAPSULE 2 QL
60/30,EC

GEODON 80 MG CAPSULE 2 QL
60/30,EC

INVEGA SUSTENNA 117 MG/0.75
ML

4 QL 0.75/28

INVEGA SUSTENNA 156 MG/ML
SYRG

4 QL 1/28

INVEGA SUSTENNA 234 MG/1.5
ML

4 QL 1.5/28

INVEGA SUSTENNA 39 MG/0.25
ML

3 QL 0.25/28

INVEGA SUSTENNA 78 MG/0.5
ML

4 QL 0.5/28

INVEGA TRINZA 273 MG/0.875
ML

4 QL 0.88/90

INVEGA TRINZA 410 MG/1.315
ML

4 QL 1.32/90

INVEGA TRINZA 546 MG/1.75 ML 4 QL 1.75/90
INVEGA TRINZA 819 MG/2.625
ML

4 QL 2.63/90

LATUDA 120 MG TABLET 4 QL
30/30,ST

LATUDA 20 MG TABLET 4 QL
30/30,ST

LATUDA 40 MG TABLET 4 QL
30/30,ST

LATUDA 60 MG TABLET 4 QL
30/30,ST

LATUDA 80 MG TABLET 4 QL
60/30,ST

NUPLAZID 17 MG TABLET 4 PA,QL
60/30

olanzapine 10 mg tablet 1 QL 30/30
olanzapine 10 mg vial 1 QL 30/30
olanzapine 15 mg tablet 1 QL 30/30
olanzapine 2.5 mg tablet 1 QL 30/30
olanzapine 20 mg tablet 1 QL 30/30
olanzapine 5 mg tablet 1 QL 30/30
olanzapine 7.5 mg tablet 1 QL 30/30
olanzapine odt 10 mg tablet 1 QL 30/30

olanzapine odt 15 mg tablet 1 QL 30/30
olanzapine odt 20 mg tablet 1 QL 30/30
olanzapine odt 5 mg tablet 1 QL 30/30
paliperidone er 1.5 mg tablet 1 QL 30/30
paliperidone er 3 mg tablet 1 QL 30/30
paliperidone er 6 mg tablet 1 QL 60/30
paliperidone er 9 mg tablet 4 QL 30/30
quetiapine er 150 mg tablet 1 QL 30/30
quetiapine er 200 mg tablet 1 QL 30/30
quetiapine er 300 mg tablet 1 QL 60/30
quetiapine er 400 mg tablet 1 QL 60/30
quetiapine er 50 mg tablet 1 QL 60/30
quetiapine fumarate 100 mg tab 1 QL 60/30
quetiapine fumarate 200 mg tab 1 QL 60/30
quetiapine fumarate 25 mg tab 1 QL 60/30
quetiapine fumarate 300 mg tab 1 QL 60/30
quetiapine fumarate 400 mg tab 1 QL 60/30
quetiapine fumarate 50 mg tab 1 QL 60/30
REXULTI 0.25 MG TABLET 4 QL

30/30,ST
REXULTI 0.5 MG TABLET 4 QL

30/30,ST
REXULTI 1 MG TABLET 4 QL

30/30,ST
REXULTI 2 MG TABLET 4 QL

30/30,ST
REXULTI 3 MG TABLET 4 QL

30/30,ST
REXULTI 4 MG TABLET 4 QL

30/30,ST
RISPERDAL 0.25 MG TABLET 2 QL

60/30,EC
RISPERDAL 0.5 MG TABLET 2 QL

60/30,EC
RISPERDAL 1 MG TABLET 2 QL

60/30,EC
RISPERDAL 1 MG/ML SOLUTION 2 QL

360/30,EC
RISPERDAL 2 MG TABLET 2 QL

60/30,EC
RISPERDAL 3 MG TABLET 2 QL

60/30,EC

9

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

RISPERDAL 4 MG TABLET 2 QL
120/30,EC

RISPERDAL CONSTA 12.5 MG
SYR

3 QL 2/28

RISPERDAL CONSTA 25 MG SYR 3 QL 2/28
RISPERDAL CONSTA 37.5 MG
SYR

3 QL 2/28

RISPERDAL CONSTA 50 MG SYR 4 QL 2/28
risperidone 0.25 mg odt 1 QL 60/30
risperidone 0.25 mg tablet 1 QL 60/30
risperidone 0.5 mg odt 1 QL 60/30
risperidone 0.5 mg tablet 1 QL 60/30
risperidone 1 mg odt 1 QL 60/30
risperidone 1 mg tablet 1 QL 60/30
risperidone 1 mg/ml solution 1 QL 360/30
risperidone 2 mg odt 1 QL 60/30
risperidone 2 mg tablet 1 QL 60/30
risperidone 3 mg odt 1 QL 60/30
risperidone 3 mg tablet 1 QL 60/30
risperidone 4 mg odt 1 QL 120/30
risperidone 4 mg tablet 1 QL 120/30
SAPHRIS 10 MG TAB SL BLK
CHERY

2 QL
60/30,ST

SAPHRIS 2.5 MG TAB SL BLK
CHRY

2 QL
60/30,ST

SAPHRIS 5 MG TAB SL BLK
CHERRY

2 QL
60/30,ST

SEROQUEL 100 MG TABLET 2 QL
60/30,EC

SEROQUEL 200 MG TABLET 2 QL
60/30,EC

SEROQUEL 25 MG TABLET 2 QL
60/30,EC

SEROQUEL 300 MG TABLET 2 QL
60/30,EC

SEROQUEL 400 MG TABLET 2 QL
60/30,EC

SEROQUEL 50 MG TABLET 2 QL
60/30,EC

SEROQUEL XR 150 MG TABLET 2 QL
30/30,EC

SEROQUEL XR 200 MG TABLET 2 QL
30/30,EC

SEROQUEL XR 300 MG TABLET 2 QL
60/30,EC

SEROQUEL XR 400 MG TABLET 2 QL
60/30,EC

SEROQUEL XR 50 MG TABLET 2 QL
60/30,EC

VRAYLAR 1.5 MG CAPSULE 4 QL
30/30,ST

VRAYLAR 1.5 MG-3 MG PACK 3 QL
14/365,ST

VRAYLAR 3 MG CAPSULE 4 QL
30/30,ST

VRAYLAR 4.5 MG CAPSULE 4 QL
30/30,ST

VRAYLAR 6 MG CAPSULE 4 QL
30/30,ST

ziprasidone hcl 20 mg capsule 1 QL 60/30
ziprasidone hcl 40 mg capsule 1 QL 60/30
ziprasidone hcl 60 mg capsule 1 QL 60/30
ziprasidone hcl 80 mg capsule 1 QL 60/30
ZYPREXA 10 MG TABLET 2 QL

30/30,EC
ZYPREXA 15 MG TABLET 2 QL

30/30,EC
ZYPREXA 2.5 MG TABLET 2 QL

30/30,EC
ZYPREXA 20 MG TABLET 2 QL

30/30,EC
ZYPREXA 5 MG TABLET 2 QL

30/30,EC
ZYPREXA 7.5 MG TABLET 2 QL

30/30,EC
ZYPREXA RELPREVV 210 MG
VL KIT

3 QL 2/28

ZYPREXA RELPREVV 300 MG
VL KIT

4 QL 2/28

ZYPREXA RELPREVV 405 MG
VL KIT

4 QL 1/28

Alcohol Deterrents/Anti-craving
acamprosate calc dr 333 mg tab 1
ANTABUSE 250 MG TABLET 2 EC

10

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

ANTABUSE 500 MG TABLET 2 EC
disulfiram 250 mg tablet 1
disulfiram 500 mg tablet 1
VIVITROL 380 MG VIAL +
DILUENT

4 PA

Alkylating Agents
BENDEKA 100 MG/4 ML VIAL 4 PA,QL

8/21,B/D
BICNU 100 MG VIAL 3 PA,B/D
busulfan 60 mg/10 ml vial 4 PA,B/D
BUSULFEX 60 MG/10 ML VIAL 4 PA,B/D
cyclophosphamide 1 gm vial 1 PA,B/D
cyclophosphamide 2 gm vial 4 PA,B/D
cyclophosphamide 25 mg
capsule

1 PA,B/D

cyclophosphamide 50 mg
capsule

1 PA,B/D

cyclophosphamide 500 mg vial 1 PA,B/D
dacarbazine 100 mg vial 1 PA,B/D
dacarbazine 200 mg vial 1 PA,B/D
EVOMELA 50 MG VIAL 4 PA,B/D
GLEOSTINE 10 MG CAPSULE 2
GLEOSTINE 100 MG CAPSULE 2
GLEOSTINE 40 MG CAPSULE 2
GLEOSTINE 5 MG CAPSULE 2
HEXALEN 50 MG CAPSULE 4
ifosfamide 1 gm vial 1 PA,B/D
ifosfamide 1 gm/20 ml vial 1 PA,B/D
ifosfamide 3 gm vial 1 PA,B/D
ifosfamide 3 gm/ 60 ml vial 1 PA,B/D
KISQALI FEMARA 200 MG CO-
PACK

4 QL 49/28

KISQALI FEMARA 400 MG CO-
PACK

4 QL 70/28

KISQALI FEMARA 600 MG CO-
PACK

4 QL 91/28

LEUKERAN 2 MG TABLET 2
MATULANE 50 MG CAPSULE 4
melphalan 50 mg vial w-diluent 4 PA,B/D
MUSTARGEN 10 MG VIAL 3 PA,B/D
TEPADINA 100 MG VIAL 3 PA,B/D

TEPADINA 15 MG VIAL 3 PA,B/D
thiotepa 15 mg vial 1 PA,B/D
TREANDA 100 MG VIAL 4 PA,B/D
TREANDA 180 MG/2 ML VIAL 4 PA,QL

4/21,B/D
TREANDA 25 MG VIAL 4 PA,QL

8/21,B/D
TREANDA 45 MG/0.5 ML VIAL 4 PA,QL

6/21,B/D
VALCHLOR 0.016% GEL 4 QL 60/30
YONDELIS 1 MG VIAL 4 PA,B/D
ZANOSAR 1 GM POWDER VIAL 3 PA,B/D

Alpha-adrenergic Agonists
CATAPRES-TTS 1 PATCH 2 QL 4/28,EC
CATAPRES-TTS 2 PATCH 2 QL 4/28,EC
CATAPRES-TTS 3 PATCH 2 QL 8/28,EC
clonidine 0.1 mg/day patch 1 QL 4/28
clonidine 0.2 mg/day patch 1 QL 4/28
clonidine 0.3 mg/day patch 1 QL 8/28
clonidine hcl 0.1 mg tablet 1
clonidine hcl 0.2 mg tablet 1
clonidine hcl 0.3 mg tablet 1
CLORPRES 0.1-15 TABLET 1
CLORPRES 0.2-15 TABLET 1
CLORPRES 0.3-15 TABLET 1
guanfacine 1 mg tablet 1
guanfacine 2 mg tablet 1
methyldopa 250 mg tablet 1 PA HRM
methyldopa 500 mg tablet 1 PA HRM
methyldopa-hctz 250-15 mg tab 1 PA HRM
methyldopa-hctz 250-25 mg tab 1 PA HRM
methyldopate 250 mg/5 ml vial 1 PA HRM
midodrine hcl 10 mg tablet 1
midodrine hcl 2.5 mg tablet 1
midodrine hcl 5 mg tablet 1

Alpha-adrenergic Blocking Agents
phenoxybenzamine hcl 10 mg
cap

4

prazosin 1 mg capsule 1
prazosin 2 mg capsule 1
prazosin 5 mg capsule 1

11

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

Aminoglycosides
amikacin sulf 1 gram/4 ml vial 1
amikacin sulf 500 mg/2 ml vial 1
GENTAK 0.3 % EYE OINTMENT 1
gentamicin 0.1% cream 1
gentamicin 0.1% ointment 1
gentamicin 0.3% eye drops 1
gentamicin 0.3% eye ointment 1
gentamicin 10 mg/ml vial 1
gentamicin 20 mg/2 ml vial 1
gentamicin 70 mg/ns 50 ml pb 1
gentamicin 80 mg/2 ml vial 1
gentamicin 80 mg/ns 100 ml pb 1
gentamicin 90 mg/ns 100 ml pb 1
gentamicin ped 20 mg/2 ml vial 1
iso gentamicin 100 mg/100 ml 1
isoton gentamicin 100 mg/50 ml 1
isoton gentamicin 60 mg/50 ml 1
isoton gentamicin 80 mg/100 ml 1
isoton gentamicin 80 mg/50 ml 1
neomycin 500 mg tablet 1
neomy-polymyxin b 40 mg/ml
amp

1

paromomycin 250 mg capsule 1
streptomycin sulf 1 gm vial 1
tobramycin 0.3% eye drops 1
tobramycin 1.2 gm vial 1
tobramycin 1.2 gram/30 ml vial 1
tobramycin 10 mg/ml vial 1
tobramycin 40 mg/ml vial 1
tobramycin 80 mg/100 ml ns 1
TOBREX 0.3% EYE OINTMENT 2
ZYLET EYE DROPS 2 ST

Aminosalicylates
APRISO ER 0.375 GRAM
CAPSULE

2 QL 120/30

ASACOL HD DR 800 MG TABLET 2 ST,EC
balsalazide disodium 750 mg cp 1
CANASA 1,000 MG
SUPPOSITORY

3

DELZICOL DR 400 MG CAPSULE 3

DIPENTUM 250 MG CAPSULE 3
LIALDA DR 1.2 GM TABLET 2 QL 120/30
mesalamine 4 gm/60 ml enema 1
mesalamine 4 gm/60 ml kit 1
mesalamine 800 mg dr tablet 1
PENTASA 250 MG CAPSULE 3
PENTASA 500 MG CAPSULE 3

Anabolic Steroids
ANADROL-50 TABLET 4 PA
oxandrolone 10 mg tablet 4 PA,QL

60/30
oxandrolone 2.5 mg tablet 1 PA,QL

120/30

Analgesics
BUPAP 50 MG-300 MG TABLET 1 PA

HRM,QL
180/30

butalb-acetamin-caff 50-300-40 1 PA
HRM,QL
180/30

butalb-acetamin-caff 50-325-40 1 PA
HRM,QL
180/30

butalbit-acetaminophen-caff cp 1 PA
HRM,QL
180/30

butalbital-acetaminophn 50-300 1 PA
HRM,QL
180/30

butalbital-acetaminophn 50-325 1 PA
HRM,QL
180/30

butalbital-asa-caffeine cap 1 PA
HRM,QL
180/30

CAPACET CAPSULE 1 PA
HRM,QL
180/30

ESGIC CAPSULE 1 PA
HRM,QL
180/30

FIORINAL 50-325-40 MG
CAPSULE

3

12

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

MARGESIC CAPSULE 1 PA
HRM,QL
180/30

MARTEN-TAB 325-50 TABLET 1 PA
HRM,QL
180/30

TENCON 50-325 MG TABLET 1 PA
HRM,QL
180/30

ZEBUTAL 50-325-40 MG
CAPSULE

1 PA
HRM,QL
180/30

Androgens
ANDRODERM 2 MG/24HR PATCH 3 QL 90/30
ANDRODERM 4 MG/24HR PATCH 3 QL 30/30
ANDROGEL 1.62% GEL PUMP 2 QL 150/30
ANDROGEL 1.62%(1.25G) GEL
PCKT

2 QL
112.5/30

ANDROGEL 1.62%(2.5G) GEL
PCKT

2 QL 150/30

ANDROID 10 MG CAPSULE 2 EC
ANDROXY 10 MG TABLET 2
AXIRON 30 MG/ACTUATION
SOLN

2 EC

danazol 100 mg capsule 1
danazol 200 mg capsule 1
danazol 50 mg capsule 1
DEPO-TESTOSTERONE 100
MG/ML VL

2 EC

DEPO-TESTOSTERONE 200
MG/ML

2 EC

METHITEST 10 MG TABLET 1
STRIANT 30 MG
MUCOADHESIVE

3 QL 60/30

TESTIM 1% (50MG) GEL 2 QL
300/30,EC

testosteron cyp 1,000 mg/10 ml 1
testosterone 12.5 mg/1.25 gram 1 QL 300/30
testosterone 25 mg/2.5 gm pkt 1 QL 300/30
testosterone 50 mg/5 gram pkt 1 QL 300/30
testosterone cyp 200 mg/ml 1
testosterone enan 200 mg/ml 1 QL 5/30

TESTRED 10 MG CAPSULE 2 EC

Angioedema Agents
BERINERT 500 UNIT KIT 4 PA
CINRYZE 500 UNIT VIAL 4 PA,QL

100/30,B/D
FIRAZYR 30 MG/3 ML SYRINGE 4 PA,QL

18/30
KALBITOR 10 MG/ML VIAL 4 PA,B/D

Angiotensin II Receptor Antagonists
ATACAND 16 MG TABLET 2 QL

30/30,EC
ATACAND 32 MG TABLET 2 QL

30/30,EC
ATACAND 4 MG TABLET 2 QL

30/30,EC
ATACAND 8 MG TABLET 2 QL

30/30,EC
ATACAND HCT 16-12.5 MG TAB 2 QL

30/30,EC
ATACAND HCT 32-12.5 MG TAB 2 QL

30/30,EC
ATACAND HCT 32-25 MG TABLET 2 QL

30/30,EC
AVAPRO 150 MG TABLET 2 QL

30/30,EC
AVAPRO 300 MG TABLET 2 QL

30/30,EC
AVAPRO 75 MG TABLET 2 QL

30/30,EC
BENICAR 20 MG TABLET 3 QL

30/30,ST
BENICAR 40 MG TABLET 3 QL

30/30,ST
BENICAR 5 MG TABLET 3 QL

30/30,ST
BENICAR HCT 20-12.5 MG
TABLET

3 QL
30/30,ST

BENICAR HCT 40-12.5 MG
TABLET

3 QL
30/30,ST

BENICAR HCT 40-25 MG TABLET 3 QL
30/30,ST

candesartan cilexetil 16 mg tb 1 QL 30/30
candesartan cilexetil 32 mg tb 1 QL 30/30

13

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

candesartan cilexetil 4 mg tab 1 QL 30/30
candesartan cilexetil 8 mg tab 1 QL 30/30
candesartan-hctz 16-12.5 mg tb 1 QL 30/30
candesartan-hctz 32-12.5 mg tb 1 QL 30/30
candesartan-hctz 32-25 mg tab 1 QL 30/30
COZAAR 100 MG TABLET 2 QL

30/30,EC
COZAAR 25 MG TABLET 2 QL

30/30,EC
COZAAR 50 MG TABLET 2 QL

60/30,EC
DIOVAN 160 MG TABLET 2 QL

30/30,EC
DIOVAN 320 MG TABLET 2 QL

30/30,EC
DIOVAN 40 MG TABLET 2 QL

30/30,EC
DIOVAN 80 MG TABLET 2 QL

30/30,EC
DIOVAN HCT 160-12.5 MG TAB 2 QL

30/30,EC
DIOVAN HCT 160-25 MG TABLET 2 QL

30/30,EC
DIOVAN HCT 320-12.5 MG TAB 2 QL

30/30,EC
DIOVAN HCT 320-25 MG TABLET 2 QL

30/30,EC
DIOVAN HCT 80-12.5 MG TABLET 2 QL

30/30,EC
EDARBI 40 MG TABLET 2 ST,EC
EDARBI 80 MG TABLET 2 ST,EC
EDARBYCLOR 40-12.5 MG
TABLET

2 ST,EC

EDARBYCLOR 40-25 MG TABLET 2 ST,EC
ENTRESTO 24 MG-26 MG
TABLET

2 QL 60/30

ENTRESTO 49 MG-51 MG
TABLET

2 QL 60/30

ENTRESTO 97 MG-103 MG
TABLET

2 QL 60/30

eprosartan mesylate 600 mg tab 1 QL 30/30
HYZAAR 100-12.5 TABLET 2 QL

30/30,EC

HYZAAR 100-25 TABLET 2 QL
30/30,EC

HYZAAR 50-12.5 TABLET 2 QL
30/30,EC

irbesartan 150 mg tablet 1 QL 30/30
irbesartan 300 mg tablet 1 QL 30/30
irbesartan 75 mg tablet 1 QL 30/30
irbesartan-hctz 150-12.5 mg tb 1 QL 30/30
irbesartan-hctz 300-12.5 mg tb 1 QL 30/30
losartan potassium 100 mg tab 1 QL 30/30
losartan potassium 25 mg tab 1 QL 30/30
losartan potassium 50 mg tab 1 QL 60/30
losartan-hctz 100-12.5 mg tab 1 QL 30/30
losartan-hctz 100-25 mg tab 1 QL 30/30
losartan-hctz 50-12.5 mg tab 1 QL 30/30
MICARDIS 20 MG TABLET 2 QL

30/30,EC
MICARDIS 40 MG TABLET 2 QL

30/30,EC
MICARDIS 80 MG TABLET 2 QL

30/30,EC
MICARDIS HCT 40-12.5 MG
TABLET

2 QL
30/30,EC

MICARDIS HCT 80-12.5 MG
TABLET

2 QL
30/30,EC

MICARDIS HCT 80-25 MG
TABLET

2 QL
30/30,EC

olmesartan medoxomil 20 mg tab 1 QL 30/30
olmesartan medoxomil 40 mg tab 1 QL 30/30
olmesartan medoxomil 5 mg tab 1 QL 30/30
olmesartan-hctz 20-12.5 mg tab 1 QL 30/30
olmesartan-hctz 40-12.5 mg tab 1 QL 30/30
olmesartan-hctz 40-25 mg tab 1 QL 30/30
telmisartan 20 mg tablet 1 QL 30/30
telmisartan 40 mg tablet 1 QL 30/30
telmisartan 80 mg tablet 1 QL 30/30
telmisartan-amlodipine 40-10 1 QL 30/30
telmisartan-amlodipine 40-5 mg 1 QL 30/30
telmisartan-amlodipine 80-10 1 QL 30/30
telmisartan-amlodipine 80-5 mg 1 QL 30/30
telmisartan-hctz 40-12.5 mg tb 1 QL 30/30

14

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

telmisartan-hctz 80-12.5 mg tb 1 QL 30/30
telmisartan-hctz 80-25 mg tab 1 QL 30/30
valsartan 160 mg tablet 1 QL 30/30
valsartan 320 mg tablet 1 QL 30/30
valsartan 40 mg tablet 1 QL 30/30
valsartan 80 mg tablet 1 QL 30/30
valsartan-hctz 160-12.5 mg tab 1 QL 30/30
valsartan-hctz 160-25 mg tab 1 QL 30/30
valsartan-hctz 320-12.5 mg tab 1 QL 30/30
valsartan-hctz 320-25 mg tab 1 QL 30/30
valsartan-hctz 80-12.5 mg tab 1 QL 30/30

Angiotensin-converting Enzyme (ACE) Inhibitors
ALTACE 1.25 MG CAPSULE 2 QL

60/30,EC
ALTACE 10 MG CAPSULE 2 QL

60/30,EC
ALTACE 2.5 MG CAPSULE 2 QL

60/30,EC
ALTACE 5 MG CAPSULE 2 QL

60/30,EC
benazepril hcl 10 mg tablet 1 QL 30/30
benazepril hcl 20 mg tablet 1 QL 30/30
benazepril hcl 40 mg tablet 1 QL 60/30
benazepril hcl 5 mg tablet 1 QL 30/30
benazepril-hctz 10-12.5 mg tab 1 QL 30/30
benazepril-hctz 20-12.5 mg tab 1 QL 30/30
benazepril-hctz 20-25 mg tab 1 QL 30/30
benazepril-hctz 5-6.25 mg tab 1 QL 30/30
captopril 100 mg tablet 1
captopril 12.5 mg tablet 1 QL 90/30
captopril 25 mg tablet 1 QL 90/30
captopril 50 mg tablet 1
captopril-hctz 25-15 mg tablet 1
captopril-hctz 25-25 mg tablet 1
captopril-hctz 50-15 mg tablet 1
captopril-hctz 50-25 mg tablet 1
enalapril maleate 10 mg tab 1 QL 60/30
enalapril maleate 2.5 mg tab 1 QL 60/30
enalapril maleate 20 mg tab 1 QL 60/30
enalapril maleate 5 mg tablet 1 QL 60/30
enalaprilat 2.5 mg/2 ml vial 1

enalapril-hctz 10-25 mg tablet 1 QL 60/30
enalapril-hctz 5-12.5 mg tab 1 QL 30/30
fosinopril sodium 10 mg tab 1 QL 60/30
fosinopril sodium 20 mg tab 1 QL 60/30
fosinopril sodium 40 mg tab 1 QL 60/30
fosinopril-hctz 10-12.5 mg tab 1 QL 120/30
fosinopril-hctz 20-12.5 mg tab 1 QL 120/30
lisinopril 10 mg tablet 1 QL 60/30
lisinopril 2.5 mg tablet 1 QL 60/30
lisinopril 20 mg tablet 1 QL 60/30
lisinopril 30 mg tablet 1 QL 60/30
lisinopril 40 mg tablet 1 QL 60/30
lisinopril 5 mg tablet 1 QL 60/30
lisinopril-hctz 10-12.5 mg tab 1 QL 30/30
lisinopril-hctz 20-12.5 mg tab 1 QL 120/30
lisinopril-hctz 20-25 mg tab 1 QL 60/30
moexipril hcl 15 mg tablet 1
moexipril hcl 7.5 mg tablet 1
moexipril-hctz 15-12.5 mg tab 1 QL 60/30
moexipril-hctz 15-25 mg tablet 1 QL 60/30
moexipril-hctz 7.5-12.5 mg tab 1 QL 30/30
perindopril erbumine 2 mg tab 1 QL 30/30
perindopril erbumine 4 mg tab 1 QL 30/30
perindopril erbumine 8 mg tab 1 QL 60/30
quinapril 10 mg tablet 1 QL 60/30
quinapril 20 mg tablet 1 QL 60/30
quinapril 40 mg tablet 1 QL 60/30
quinapril 5 mg tablet 1 QL 60/30
quinapril-hctz 10-12.5 mg tab 1 QL 30/30
quinapril-hctz 20-12.5 mg tab 1 QL 60/30
quinapril-hctz 20-25 mg tab 1 QL 60/30
ramipril 1.25 mg capsule 1 QL 60/30
ramipril 10 mg capsule 1 QL 60/30
ramipril 2.5 mg capsule 1 QL 60/30
ramipril 5 mg capsule 1 QL 60/30
TARKA ER 1-240 MG TABLET 2 QL

30/30,EC
TARKA ER 2-180 MG TABLET 2 QL

30/30,EC
TARKA ER 2-240 MG TABLET 2 QL

30/30,EC

15

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

TARKA ER 4-240 MG TABLET 2 QL
60/30,EC

trandolapril 1 mg tablet 1 QL 30/30
trandolapril 2 mg tablet 1 QL 30/30
trandolapril 4 mg tablet 1 QL 60/30
trandolapr-verapam er 1-240 mg 1 QL 30/30
trandolapr-verapam er 2-180 mg 1 QL 30/30
trandolapr-verapam er 2-240 mg 1 QL 30/30
trandolapr-verapam er 4-240 mg 1 QL 60/30

Anthelmintics
ALBENZA 200 MG TABLET 3
BILTRICIDE 600 MG TABLET 3
ivermectin 3 mg tablet 1

Antiandrogens
bicalutamide 50 mg tablet 1 QL 30/30
flutamide 125 mg capsule 1
nilutamide 150 mg tablet 4 QL 60/30
XTANDI 40 MG CAPSULE 4 QL 120/30
ZYTIGA 250 MG TABLET 4 QL 120/30
ZYTIGA 500 MG TABLET 4 QL 60/30

Antiangiogenic Agents
POMALYST 1 MG CAPSULE 4 QL 21/28
POMALYST 2 MG CAPSULE 4 QL 21/28
POMALYST 3 MG CAPSULE 4 QL 21/28
REVLIMID 10 MG CAPSULE 2 QL

28/28,EC
REVLIMID 15 MG CAPSULE 2 QL

21/28,EC
REVLIMID 2.5 MG CAPSULE 2 QL

28/28,EC
REVLIMID 20 MG CAPSULE 2 QL

21/28,EC
REVLIMID 25 MG CAPSULE 2 QL

21/28,EC
REVLIMID 5 MG CAPSULE 2 QL

28/28,EC
THALOMID 100 MG CAPSULE 4 QL 30/30
THALOMID 150 MG CAPSULE 4 QL 30/30
THALOMID 200 MG CAPSULE 4 QL 60/30
THALOMID 50 MG CAPSULE 4 QL 30/30

Antiarrhythmics
amiodarone 150 mg/3 ml vial 1
amiodarone 450 mg/9 ml vial 1
amiodarone 900 mg/18 ml vial 1
amiodarone hcl 100 mg tablet 1
amiodarone hcl 200 mg tablet 1
amiodarone hcl 400 mg tablet 1
disopyramide 100 mg capsule 1
disopyramide 150 mg capsule 1
dofetilide 125 mcg capsule 1 QL 60/30
dofetilide 250 mcg capsule 1 QL 60/30
dofetilide 500 mcg capsule 1 QL 60/30
flecainide acetate 100 mg tab 1
flecainide acetate 150 mg tab 1
flecainide acetate 50 mg tab 1
lidocaine hcl 1% abboject 1
lidocaine hcl 2% luer-jet 1
mexiletine 150 mg capsule 1
mexiletine 200 mg capsule 1
mexiletine 250 mg capsule 1
MULTAQ 400 MG TABLET 2 QL 60/30
NORPACE CR 100 MG CAPSULE 3
NORPACE CR 150 MG CAPSULE 3
PACERONE 100 MG TABLET 1
PACERONE 200 MG TABLET 1
PACERONE 400 MG TABLET 1
procainamide 100 mg/ml vial 1
procainamide 500 mg/ml vial 1
propafenone hcl 150 mg tablet 1
propafenone hcl 225 mg tab 1
propafenone hcl 300 mg tab 1
propafenone hcl er 225 mg cap 1
propafenone hcl er 325 mg cap 1
propafenone hcl er 425 mg cap 1
quinidine gluc 80 mg/ml vial 1
quinidine gluc er 324 mg tab 1
quinidine sulfate 200 mg tab 1
quinidine sulfate 300 mg tab 1
SORINE 120 MG TABLET 1
SORINE 160 MG TABLET 1

16

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

SORINE 240 MG TABLET 1
SORINE 80 MG TABLET 1
sotalol 120 mg tablet 1
sotalol 160 mg tablet 1
sotalol 240 mg tablet 1
sotalol 80 mg tablet 1
sotalol af 120 mg tablet 1
sotalol af 160 mg tablet 1
sotalol af 80 mg tablet 1
TIKOSYN 125 MCG CAPSULE 2 QL

60/30,ST,E
C

TIKOSYN 250 MCG CAPSULE 2 QL
60/30,ST,E

C
TIKOSYN 500 MCG CAPSULE 2 QL

60/30,ST,E
C

Antibacterials, Other
AK-POLY-BAC EYE OINTMENT 1
alcohol 70% prep pads 1
ALTABAX 1% OINTMENT 3
BACIIM 50,000 UNIT VIAL 1
bacitracin 50,000 unit vial 1
bacitracin 500 unit/gm ophth 1
bacitracin-polymyxin eye oint 1
BACTROBAN NASAL 2%
OINTMENT

2

chloramphen na succ 1 gm vl 1
CLEOCIN 100 MG VAGINAL
OVULE

3

CLINDACIN ETZ 1% PLEDGET 1
CLINDACIN P 1% PLEDGETS 1
CLINDAMAX 1% GEL 1
clindamycin 150 mg/ml addvan 1
clindamycin 2% vaginal cream 1
clindamycin 300 mg/2 ml addvan 1
clindamycin 300 mg/50 ml-ns 1
clindamycin 600 mg/50 ml-ns 1
clindamycin 900 mg/50 ml-ns 1
clindamycin 900 mg/6 ml addvan 1

clindamycin hcl 150 mg capsule 1
clindamycin hcl 300 mg capsule 1
clindamycin hcl 75 mg capsule 1
clindamycin pediatr 75 mg/5 ml 1
clindamycin ph 1% gel 1
clindamycin ph 1% solution 1
clindamycin ph 300 mg/2 ml vl 1
clindamycin ph 600 mg/4 ml vl 1
clindamycin ph 9 g/60 ml vial 1
clindamycin ph 900 mg/6 ml vl 1
clindamycin phos 1% pledget 1
clindamycin phosp 1% lotion 1
clindamycin phosphate 1% foam 1
clindamycin-d5w 300 mg/50 ml 1
clindamycin-d5w 600 mg/50 ml 1
clindamycin-d5w 900 mg/50 ml 1
CLINDESSE 2% VAGINAL CREAM 3
colistimethate 150 mg vial 1
daptomycin 500 mg vial 4 PA,B/D
FEM PH VAGINAL JELLY 2
lincomycin hcl 600 mg/2 ml vl 1
linezolid 100 mg/5 ml susp 4 QL 1800/30
linezolid 600 mg tablet 4 QL 60/30
linezolid 600 mg/300 ml iv sol 1
linezolid iv soln 1
linezolid-0.9% nacl 600 mg/300 1
methenamine hipp 1 gm tablet 1
methenamine md 1 gm tablet 1
methenamine md 500 mg tablet 1
metronidazole 0.75% cream 1
metronidazole 0.75% lotion 1
metronidazole 250 mg tablet 1
metronidazole 375 mg capsule 1
metronidazole 500 mg tablet 1
metronidazole 500 mg/100 ml 1
metronidazole topical 0.75% gl 1
metronidazole topical 1% gel 1
metronidazole vaginal 0.75% gl 1
MONUROL 3 GM SACHET 3
mupirocin 2% cream 1

17

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

mupirocin 2% ointment 1
neo-bacit-poly-hc eye ointment 1
neomyc-bacit-polymix eye oint 1
neomycin-poly-hc eye drops 1
neomyc-polym-gramicid eye
drop

1

NEO-POLYCIN EYE OINTMENT 1
NEO-POLYCIN HC EYE
OINTMENT

1

nitrofurantoin 25 mg/5 ml susp 1
nitrofurantoin mcr 100 mg cap 1
nitrofurantoin mcr 25 mg cap 1
nitrofurantoin mcr 50 mg cap 1
nitrofurantoin mono-mcr 100 mg 1
noritate 1% cream 4
POLYCIN EYE OINTMENT 1
polymyxin b sulfate vial 1
polymyxin b-tmp eye drops 1
PRIMSOL 50 MG/5 ML ORAL
SOLN

2

ROSADAN 0.75% CREAM 1
ROSADAN 0.75% GEL 1
silver nitrate 0.5% soln 2
silver nitrate 10% solution 2
silver nitrate 25% solution 2
silver nitrate 50% solution 2
silver sulfadiazine 1% cream 1
SSD 1% CREAM 2
SYNERCID 500 MG VIAL 4
tigecycline 50 mg vial 4
trimethoprim 100 mg tablet 1
TYGACIL 50 MG VIAL 4
vanco 500 mg/100 ml-0.9% nacl 1
vanco 750 mg/150 ml-0.9% nacl 1
vancomycin 1 g/200ml-0.9% nacl 1
vancomycin 1 gm vial 1
vancomycin 500 mg vial 1
vancomycin 750 mg/150 ml bag 1
vancomycin hcl 10 gm vial 1
vancomycin hcl 125 mg capsule 3 QL 40/10
vancomycin hcl 1g/200 ml bag 1

vancomycin hcl 250 mg capsule 3 QL 80/10
vancomycin hcl 5 gm vial 1
vancomycin hcl 750 mg vial 1
vancomycin-d5w 500 mg/100 ml 1
VANDAZOLE VAGINAL 0.75%
GEL

1

XIFAXAN 200 MG TABLET 2 PA,QL
9/30,EC

XIFAXAN 550 MG TABLET 2 PA,QL
90/30,EC

Anticholinergics
benztropine 2 mg/2 ml ampule 1
benztropine mes 0.5 mg tab 1 PA HRM
benztropine mes 1 mg tablet 1 PA HRM
benztropine mes 2 mg tablet 1 PA HRM
trihexyphenidyl 2 mg tablet 1 PA HRM
trihexyphenidyl 2 mg/5 ml elx 1 PA HRM
trihexyphenidyl 5 mg tablet 1 PA HRM

Anticoagulants
COUMADIN 1 MG TABLET 3
COUMADIN 10 MG TABLET 3
COUMADIN 2 MG TABLET 3
COUMADIN 2.5 MG TABLET 3
COUMADIN 3 MG TABLET 3
COUMADIN 4 MG TABLET 3
COUMADIN 5 MG TABLET 3
COUMADIN 6 MG TABLET 3
COUMADIN 7.5 MG TABLET 3
ELIQUIS 2.5 MG TABLET 3 QL 60/30
ELIQUIS 5 MG TABLET 3 QL 74/30
enoxaparin 100 mg/ml syringe 1 QL 30/90
enoxaparin 120 mg/0.8 ml syr 1 QL 24/90
enoxaparin 150 mg/ml syringe 3 QL 30/90
enoxaparin 30 mg/0.3 ml syr 1 QL 9/90
enoxaparin 300 mg/3 ml vial 1 QL 30/90
enoxaparin 40 mg/0.4 ml syr 1 QL 12/90
enoxaparin 60 mg/0.6 ml syr 1 QL 18/90
enoxaparin 80 mg/0.8 ml syr 1 QL 24/90
fondaparinux 10 mg/0.8 ml syr 4 QL 24/30
fondaparinux 2.5 mg/0.5 ml syr 1 QL 15/30

18

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

fondaparinux 5 mg/0.4 ml syr 4 QL 12/30
fondaparinux 7.5 mg/0.6 ml syr 4 QL 18/30
FRAGMIN 10,000 UNITS/ML
SYRING

4 QL
30/30,ST

FRAGMIN 12,500 UNITS/0.5 ML 4 QL
15/30,ST

FRAGMIN 15,000 UNITS/0.6 ML 4 QL
18/30,ST

FRAGMIN 18,000 UNITS/0.72 ML 4 QL
21.6/30,ST

FRAGMIN 2,500 UNITS/0.2 ML
SYR

3 QL 6/30,ST

FRAGMIN 5,000 UNITS/0.2 ML
SYR

3 QL 6/30,ST

FRAGMIN 7,500 UNITS/0.3 ML
SYR

4 QL 9/30,ST

FRAGMIN 95,000 UNITS/3.8 ML
VL

4 QL
22.8/30,ST

heparin 10,000 unit/10 ml vial 1
heparin 10,000 units/5 ml vl 1
heparin 20,000 unit/500 ml-d5w 1
heparin 25,000 unit/250-1/2 ns 1
heparin 25,000 units/10 ml vl 1
heparin 50,000 unit/10 ml vial 1
heparin sod 10,000 unit/ml vl 1
heparin sod 20,000 unit/ml vl 1
heparin sod 5,000 unit/0.5 ml 1
heparin-1/2ns 25,000 units/500 1
heparin-d5w 25,000 unit/250 ml 1
heparin-d5w 25,000 unit/500 ml 1
heparin-ns 1,000 units/500 ml 1
heparin-ns 2,000 unit/1,000 ml 1
JANTOVEN 1 MG TABLET 1
JANTOVEN 10 MG TABLET 1
JANTOVEN 2 MG TABLET 1
JANTOVEN 2.5 MG TABLET 1
JANTOVEN 3 MG TABLET 1
JANTOVEN 4 MG TABLET 1
JANTOVEN 5 MG TABLET 1
JANTOVEN 6 MG TABLET 1
JANTOVEN 7.5 MG TABLET 1

PRADAXA 110 MG CAPSULE 2 QL 60/30
PRADAXA 150 MG CAPSULE 2 QL 60/30
PRADAXA 75 MG CAPSULE 2 QL 60/30
SAVAYSA 15 MG TABLET 3 QL 30/30
SAVAYSA 30 MG TABLET 3 QL 30/30
SAVAYSA 60 MG TABLET 3 QL 30/30
warfarin sodium 1 mg tablet 1
warfarin sodium 10 mg tablet 1
warfarin sodium 2 mg tablet 1
warfarin sodium 2.5 mg tablet 1
warfarin sodium 3 mg tablet 1
warfarin sodium 4 mg tablet 1
warfarin sodium 5 mg tablet 1
warfarin sodium 6 mg tablet 1
warfarin sodium 7.5 mg tablet 1
XARELTO 10 MG TABLET 2 QL 30/30
XARELTO 15 MG TABLET 2 QL 60/30
XARELTO 20 MG TABLET 2 QL 30/30
XARELTO STARTER PACK 2 QL 102/365

Anticonvulsants, Other
APTIOM 200 MG TABLET 4 QL 30/30
APTIOM 400 MG TABLET 4 QL 30/30
APTIOM 600 MG TABLET 4 QL 60/30
APTIOM 800 MG TABLET 4 QL 30/30
BRIVIACT 10 MG TABLET 4 QL 60/30
BRIVIACT 10 MG/ML ORAL SOLN 4 QL 1200/30
BRIVIACT 100 MG TABLET 4 QL 120/30
BRIVIACT 25 MG TABLET 4 QL 60/30
BRIVIACT 50 MG TABLET 4 QL 60/30
BRIVIACT 50 MG/5 ML VIAL 4 QL 600/30
BRIVIACT 75 MG TABLET 4 QL 60/30
FYCOMPA 0.5 MG/ML ORAL
SUSP

3 QL 720/30

FYCOMPA 10 MG TABLET 3 QL 30/30
FYCOMPA 12 MG TABLET 3 QL 30/30
FYCOMPA 2 MG TABLET 3 QL 30/30
FYCOMPA 4 MG TABLET 3 QL 30/30
FYCOMPA 6 MG TABLET 3 QL 30/30
FYCOMPA 8 MG TABLET 3 QL 30/30
KEPPRA 1,000 MG TABLET 2 EC

19

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

KEPPRA 100 MG/ML ORAL SOLN 2 EC
KEPPRA 250 MG TABLET 2 EC
KEPPRA 500 MG TABLET 2 EC
KEPPRA 750 MG TABLET 2 EC
KEPPRA XR 500 MG TABLET 2 QL

180/30,EC
KEPPRA XR 750 MG TABLET 2 QL

120/30,EC
levetiracetam 1,000 mg tablet 1
levetiracetam 100 mg/ml soln 1
levetiracetam 250 mg tablet 1
levetiracetam 500 mg tablet 1
levetiracetam 500 mg/5 ml vial 1
levetiracetam 750 mg tablet 1
levetiracetam er 500 mg tablet 1 QL 180/30
levetiracetam er 750 mg tablet 1 QL 120/30
levetiracetam-nacl 1,000mg/100 1
levetiracetam-nacl 1,500mg/100 1
levetiracetam-nacl 500 mg/100 1
magnesium sulf 1 g/100 ml-d5w 1 PA,B/D
POTIGA 200 MG TABLET 4 QL 90/30
POTIGA 300 MG TABLET 4 QL 90/30
POTIGA 400 MG TABLET 4 QL 90/30
POTIGA 50 MG TABLET 4 QL 90/30
ROWEEPRA 1,000 MG TABLET 1
ROWEEPRA 500 MG TABLET 1
ROWEEPRA 750 MG TABLET 1
SPRITAM 1,000 MG TABLET 3 QL 60/30
SPRITAM 250 MG TABLET 3 QL 60/30
SPRITAM 500 MG TABLET 3 QL 60/30
SPRITAM 750 MG TABLET 3 QL 120/30

Anti-cytomegalovirus (CMV) Agents
cidofovir 375 mg/5 ml vial 4
FOSCAVIR 6,000 MG/250 ML
BTTL

3

ganciclovir 500 mg vial 1 PA,B/D
valganciclovir 450 mg tablet 4
valganciclovir hcl 50 mg/ml 4
ZIRGAN 0.15% OPHTHALMIC
GEL

2

Antidementia Agents, Other
ergoloid mesylates 1 mg tab 1 PA HRM
NAMZARIC 14 MG-10 MG
CAPSULE

2 QL 30/30

NAMZARIC 21 MG-10 MG
CAPSULE

2 QL 30/30

NAMZARIC 28 MG-10 MG
CAPSULE

2 QL 30/30

NAMZARIC 7 MG-10 MG
CAPSULE

2 QL 30/30

NAMZARIC TITRATION PACK 2 QL 56/365

Antidepressants, Other
APLENZIN ER 174 MG TABLET 2 QL

30/30,EC
APLENZIN ER 348 MG TABLET 2 QL

30/30,EC
APLENZIN ER 522 MG TABLET 2 QL

30/30,EC
bupropion hcl 100 mg tablet 1 QL 120/30
bupropion hcl 75 mg tablet 1 QL 60/30
bupropion hcl sr 100 mg tablet 1 QL 60/30
bupropion hcl sr 200 mg tablet 1 QL 60/30
bupropion hcl xl 150 mg tablet 1 QL 90/30
bupropion hcl xl 300 mg tablet 1 QL 30/30
maprotiline 25 mg tablet 1 QL 90/30
maprotiline 50 mg tablet 1 QL 90/30
maprotiline 75 mg tablet 1 QL 90/30
mirtazapine 15 mg odt 1 QL 30/30
mirtazapine 15 mg tablet 1 QL 30/30
mirtazapine 30 mg odt 1 QL 30/30
mirtazapine 30 mg tablet 1 QL 30/30
mirtazapine 45 mg odt 1 QL 30/30
mirtazapine 45 mg tablet 1 QL 30/30
mirtazapine 7.5 mg tablet 1 QL 30/30
nefazodone hcl 100 mg tablet 1 QL 60/30
nefazodone hcl 150 mg tablet 1 QL 60/30
nefazodone hcl 200 mg tablet 1 QL 60/30
nefazodone hcl 250 mg tablet 1 QL 60/30
nefazodone hcl 50 mg tablet 1 QL 60/30
REMERON 15 MG TABLET 2 QL

30/30,EC

20

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

REMERON 30 MG TABLET 2 QL
30/30,EC

REMERON 45 MG TABLET 2 QL
30/30,EC

trazodone 100 mg tablet 1
trazodone 150 mg tablet 1
trazodone 300 mg tablet 1
trazodone 50 mg tablet 1
TRINTELLIX 10 MG TABLET 3 QL

30/30,ST
TRINTELLIX 20 MG TABLET 3 QL

30/30,ST
TRINTELLIX 5 MG TABLET 3 QL

30/30,ST
WELLBUTRIN 100 MG TABLET 2 QL

120/30,EC
WELLBUTRIN 75 MG TABLET 2 QL

60/30,EC
WELLBUTRIN SR 100 MG
TABLET

2 QL
60/30,EC

WELLBUTRIN SR 150 MG
TABLET

2 QL
60/30,EC

WELLBUTRIN SR 200 MG
TABLET

2 QL
60/30,EC

WELLBUTRIN XL 150 MG TABLET 2 QL
90/30,EC

WELLBUTRIN XL 300 MG TABLET 2 QL
30/30,EC

Antidiabetic Agents
acarbose 100 mg tablet 1 QL 90/30
acarbose 25 mg tablet 1 QL 90/30
acarbose 50 mg tablet 1 QL 90/30
ACTOPLUS MET 15 MG-500 MG
TAB

2 QL
90/30,EC

ACTOPLUS MET 15 MG-850 MG
TAB

2 QL
90/30,EC

ACTOPLUS MET XR 15-1,000 MG
TB

2 EC

ACTOPLUS MET XR 30-1,000 MG
TB

2 EC

ACTOS 15 MG TABLET 2 QL
30/30,EC

ACTOS 30 MG TABLET 2 QL
30/30,EC

ACTOS 45 MG TABLET 2 QL
30/30,EC

AMARYL 1 MG TABLET 2 QL
60/30,EC

AMARYL 2 MG TABLET 2 QL
60/30,EC

AMARYL 4 MG TABLET 2 QL
60/30,EC

AVANDIA 2 MG TABLET 3 QL 60/30
AVANDIA 4 MG TABLET 3 QL 60/30
BYDUREON 2 MG PEN INJECT 2 QL 4/28
BYDUREON 2 MG VIAL 2 QL 4/28
BYETTA 10 MCG DOSE PEN INJ 2 QL 2.4/30
BYETTA 5 MCG DOSE PEN INJ 2 QL 1.2/30
chlorpropamide 100 mg tablet 1
chlorpropamide 250 mg tablet 1
CYCLOSET 0.8 MG TABLET 2 EC
FARXIGA 10 MG TABLET 2 QL 30/30
FARXIGA 5 MG TABLET 2 QL 30/30
FORTAMET ER 1,000 MG TABLET 2 QL

60/30,EC
FORTAMET ER 500 MG TABLET 2 QL

150/30,EC
glimepiride 1 mg tablet 1 QL 60/30
glimepiride 2 mg tablet 1 QL 60/30
glimepiride 4 mg tablet 1 QL 60/30
glipizide 10 mg tablet 1 QL 120/30
glipizide 5 mg tablet 1 QL 60/30
glipizide er 10 mg tablet 1 QL 60/30
glipizide er 2.5 mg tablet 1 QL 30/30
glipizide er 5 mg tablet 1 QL 30/30
glipizide xl 10 mg tablet 1 QL 60/30
glipizide xl 2.5 mg tablet 1 QL 30/30
glipizide xl 5 mg tablet 1 QL 30/30
glipizide-metformin 2.5-250 mg 1 QL 240/30
glipizide-metformin 2.5-500 mg 1 QL 120/30
glipizide-metformin 5-500 mg 1 QL 120/30
GLUCOPHAGE 1,000 MG TABLET 2 QL

60/30,EC

21

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

GLUCOPHAGE 500 MG TABLET 2 QL
150/30,EC

GLUCOPHAGE 850 MG TABLET 2 QL
90/30,EC

GLUCOPHAGE XR 500 MG TAB 2 QL
120/30,EC

GLUCOPHAGE XR 750 MG TAB 2 QL
60/30,EC

GLUCOVANCE 2.5-500 MG
TABLET

2 PA
HRM,EC

GLUCOVANCE 5-500 MG TABLET 2 PA
HRM,EC

GLUMETZA ER 1,000 MG TABLET 2 QL
60/30,ST,E

C
GLUMETZA ER 500 MG TABLET 2 QL

120/30,ST,
EC

glyburide 1.25 mg tablet 1 PA HRM
glyburide 2.5 mg tablet 1 PA HRM
glyburide 5 mg tablet 1 PA HRM
glyburide micro 1.5 mg tab 1 PA HRM
glyburide micro 3 mg tablet 1 PA HRM
glyburide micro 6 mg tablet 1 PA HRM
glyburide-metformin 2.5-500 mg 1 PA HRM
glyburide-metformin 5-500 mg 1 PA HRM
glyburid-metformin 1.25-250 mg 1 PA HRM
INVOKAMET 150-1,000 MG
TABLET

2 QL 60/30

INVOKAMET 150-500 MG TABLET 2 QL 60/30
INVOKAMET 50-1,000 MG
TABLET

2 QL 60/30

INVOKAMET 50-500 MG TABLET 2 QL 60/30
INVOKAMET XR 150-1,000 MG
TAB

2 QL 60/30

INVOKAMET XR 150-500 MG
TABLET

2 QL 60/30

INVOKAMET XR 50-1,000 MG 2 QL 60/30
INVOKAMET XR 50-500 MG
TABLET

2 QL 60/30

INVOKANA 100 MG TABLET 2 QL 30/30
INVOKANA 300 MG TABLET 2 QL 30/30

JANUMET 50-1,000 MG TABLET 2 QL 60/30
JANUMET 50-500 MG TABLET 2 QL 60/30
JANUMET XR 100-1,000 MG
TABLET

2 QL 30/30

JANUMET XR 50-1,000 MG
TABLET

2 QL 60/30

JANUMET XR 50-500 MG TABLET 2 QL 30/30
JANUVIA 100 MG TABLET 2 QL 30/30
JANUVIA 25 MG TABLET 2 QL 30/30
JANUVIA 50 MG TABLET 2 QL 30/30
JARDIANCE 10 MG TABLET 3 QL 30/30
JARDIANCE 25 MG TABLET 3 QL 30/30
JENTADUETO 2.5 MG-1000 MG
TAB

2 QL 60/30

JENTADUETO 2.5 MG-500 MG
TAB

2 QL 60/30

JENTADUETO 2.5 MG-850 MG
TAB

2 QL 60/30

JENTADUETO XR 2.5 MG-1,000
MG

2 QL 60/30

JENTADUETO XR 5 MG-1,000
MG TB

2 QL 30/30

KOMBIGLYZE XR 2.5-1,000 MG
TAB

2 QL
60/30,ST,E

C
KOMBIGLYZE XR 5-1,000 MG
TAB

2 QL
30/30,ST,E

C
KOMBIGLYZE XR 5-500 MG
TABLET

2 QL
30/30,ST,E

C
metformin er 1,000 mg osm-tab 1 QL 60/30
metformin hcl 1,000 mg tablet 1 QL 60/30
metformin hcl 500 mg tablet 1 QL 150/30
metformin hcl 850 mg tablet 1 QL 90/30
metformin hcl er 1,000 mg tab
(generic for glumetza)

1 QL
60/30,ST

metformin hcl er 500 mg osm-tb 1 QL 150/30
metformin hcl er 500 mg tab
(generic for glumetza)

1 QL
120/30,ST

metformin hcl er 500 mg tablet 1 QL 120/30
metformin hcl er 750 mg tablet 1 QL 60/30

22

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

miglitol 100 mg tablet 1 QL 90/30
miglitol 25 mg tablet 1 QL 90/30
miglitol 50 mg tablet 1 QL 90/30
nateglinide 120 mg tablet 1 QL 90/30
nateglinide 60 mg tablet 1 QL 90/30
ONGLYZA 2.5 MG TABLET 2 QL

30/30,ST,E
C

ONGLYZA 5 MG TABLET 2 QL
30/30,ST,E

C
pioglitazone hcl 15 mg tablet 1 QL 30/30
pioglitazone hcl 30 mg tablet 1 QL 30/30
pioglitazone hcl 45 mg tablet 1 QL 30/30
pioglitazone-glimepiride 30-2 1 QL 30/30
pioglitazone-glimepiride 30-4 1 QL 30/30
pioglitazone-metformin 15-500 1 QL 90/30
pioglitazone-metformin 15-850 1 QL 90/30
PRANDIN 0.5 MG TABLET 2 QL

120/30,EC
PRANDIN 1 MG TABLET 2 QL

120/30,EC
PRANDIN 2 MG TABLET 2 QL

240/30,EC
repaglinide 0.5 mg tablet 1 QL 120/30
repaglinide 1 mg tablet 1 QL 120/30
repaglinide 2 mg tablet 1 QL 240/30
RIOMET 500 MG/5 ML SOLUTION 2 QL 750/30
SYMLINPEN 120 PEN INJECTOR 3 PA,QL

10.8/28
SYMLINPEN 60 PEN INJECTOR 3 PA,QL 6/30
SYNJARDY 12.5-1,000 MG
TABLET

3 QL 60/30

SYNJARDY 12.5-500 MG TABLET 3 QL 60/30
SYNJARDY 5-1,000 MG TABLET 3 QL 60/30
SYNJARDY 5-500 MG TABLET 3 QL 60/30
SYNJARDY XR 10-1,000 MG
TABLET

3 QL 30/30

SYNJARDY XR 12.5-1,000 MG
TAB

3 QL 60/30

SYNJARDY XR 25-1,000 MG
TABLET

3 QL 30/30

SYNJARDY XR 5-1,000 MG
TABLET

3 QL 60/30

tolazamide 250 mg tablet 1
tolazamide 500 mg tablet 1
tolbutamide 500 mg tablet 1
TRADJENTA 5 MG TABLET 2 QL 30/30
TRULICITY 0.75 MG/0.5 ML PEN 2 QL 2/28
TRULICITY 1.5 MG/0.5 ML PEN 2 QL 2/28
VICTOZA 3-PAK 18 MG/3 ML PEN 2 QL 9/30
XIGDUO XR 10 MG-1,000 MG TAB 2 QL 30/30
XIGDUO XR 10 MG-500 MG
TABLET

2 QL 30/30

XIGDUO XR 5 MG-1,000 MG
TABLET

2 QL 60/30

XIGDUO XR 5 MG-500 MG
TABLET

2 QL 30/30

Antiemetics, Other
dimenhydrinate 50 mg/ml vial 1
droperidol 2.5 mg/ml ampul 1
hydroxyzine 10 mg/5 ml soln 1
hydroxyzine hcl 10 mg tablet 1
hydroxyzine hcl 25 mg tablet 1
meclizine 12.5 mg tablet 1
meclizine 25 mg tablet 1
PHENADOZ 12.5 MG
SUPPOSITORY

1

PHENADOZ 25 MG
SUPPOSITORY

1

PHENERGAN 12.5 MG
SUPPOSITORY

1

PHENERGAN 25 MG
SUPPOSITORY

1

PHENERGAN 50 MG
SUPPOSITORY

1

promethazine 12.5 mg suppos 1
promethazine 25 mg suppository 1
promethazine 50 mg suppository 1
PROMETHEGAN 12.5 MG
SUPPOS

1

PROMETHEGAN 25 MG
SUPPOSITORY

1

23

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

PROMETHEGAN 50 MG
SUPPOSITORY

1

TIGAN 100 MG/ML VIAL 3
TRANSDERM-SCOP 1.5 MG/3
DAY

3 QL 10/30

trimethobenzamide 300 mg cap 1

Antiestrogens/Modifiers
EMCYT 140 MG CAPSULE 2
FARESTON 60 MG TABLET 4 QL 30/30
FASLODEX 250 MG/5 ML
SYRINGE

4 PA,QL
30/30,B/D

SOLTAMOX 10 MG/5 ML SOLN 4
tamoxifen 10 mg tablet 1
tamoxifen 20 mg tablet 1

Antifungals
ABELCET 100 MG/20 ML VIAL 4 PA,B/D
AMBISOME 50 MG VIAL 4 PA,B/D
amphotericin b 50 mg vial 1 PA,B/D
BENSAL HP 3% OINTMENT 3
CANCIDAS IV 50 MG VIAL 4 PA
CANCIDAS IV 70 MG VIAL 4 PA
CICLODAN 0.77% CREAM 1
CICLODAN 0.77% CREAM KIT 2 +
CICLODAN 8% SOLUTION 1
ciclopirox 0.77% cream 1
ciclopirox 0.77% gel 1
ciclopirox 0.77% topical susp 1
ciclopirox 1% shampoo 1
ciclopirox 8% solution 1
clotrimazole 1% cream 1
clotrimazole 1% solution 1
clotrimazole 10 mg troche 1
clotrimazole-betamethasone crm 1
clotrimazole-betamethasone lot 1
econazole nitrate 1% cream 1
fluconazole 10 mg/ml susp 1
fluconazole 100 mg tablet 1
fluconazole 150 mg tablet 1
fluconazole 200 mg tablet 1
fluconazole 40 mg/ml susp 1

fluconazole 50 mg tablet 1
fluconazole-dext 200 mg/100 ml 1
fluconazole-dext 400 mg/200 ml 1
fluconazole-nacl 100 mg/50 ml 1
fluconazole-nacl 200 mg/100 ml 1
fluconazole-nacl 400 mg/200 ml 1
flucytosine 250 mg capsule 4
flucytosine 500 mg capsule 4
griseofulvin 125 mg/5 ml susp 1
griseofulvin micro 500 mg tab 1
griseofulvin ultra 125 mg tab 1
griseofulvin ultra 250 mg tab 1
GYNAZOLE 1 2% CREAM 3
itraconazole 100 mg capsule 1 PA,QL

120/30
ketoconazole 2% cream 1
ketoconazole 2% shampoo 1
ketoconazole 200 mg tablet 1
MICONAZOLE 3 200 MG VAG
SUPP

1

MYCAMINE 100 MG VIAL 4
MYCAMINE 50 MG VIAL 4
naftifine hcl 1% cream 1
naftifine hcl 2% cream 1
NAFTIN 1% GEL 2
NAFTIN 2% CREAM 3
NAFTIN 2% GEL 2
NATACYN EYE DROPS 2
NOXAFIL 40 MG/ML
SUSPENSION

4 PA,QL
600/30

NOXAFIL DR 100 MG TABLET 4 PA,QL
96/30

NYAMYC 100,000 UNITS/GM
POWDER

1

nystatin 100,000 unit/gm cream 1
nystatin 100,000 unit/gm powd 1
nystatin 100,000 unit/ml susp 1
nystatin 100,000 units/gm oint 1
nystatin 500,000 unit oral tab 1
nystatin-triamcinolone cream 1
nystatin-triamcinolone ointm 1

24

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

NYSTOP 100,000 UNITS/GM
POWDER

1

oxiconazole nitrate 1% cream 1
OXISTAT 1% LOTION 3
SPORANOX 10 MG/ML
SOLUTION

4 PA

terbinafine hcl 250 mg tablet 1 QL 90/365
terconazole 0.4% cream 1
terconazole 0.8% cream 1
terconazole 80 mg suppository 1
voriconazole 200 mg tablet 3 PA,QL

90/30
voriconazole 200 mg vial 4 PA
voriconazole 40 mg/ml susp 4 PA,QL

300/30
voriconazole 50 mg tablet 3 PA,QL

90/30
ZAZOLE 0.8% VAGINAL CREAM 1
ZAZOLE 80 MG VAGINAL SUPP 1
ZAZOLE VAGINAL 0.4% CREAM 1

Antigout Agents
allopurinol 100 mg tablet 1
allopurinol 300 mg tablet 1
allopurinol sodium 500 mg vial 1
colchicine 0.6 mg capsule 1 QL 60/30
colchicine 0.6 mg tablet 1 QL 120/30
COLCRYS 0.6 MG TABLET 2 QL

120/30,EC
MITIGARE 0.6 MG CAPSULE 2 QL 60/30
probenecid 500 mg tablet 1
probenecid-colchicine tabs 1
ULORIC 40 MG TABLET 2 QL

30/30,ST
ULORIC 80 MG TABLET 2 QL

30/30,ST

Anti-hepatitis B (HBV) Agents
adefovir dipivoxil 10 mg tab 4 QL 30/30
BARACLUDE 0.05 MG/ML
SOLUTION

2 QL 630/30

entecavir 0.5 mg tablet 1 QL 30/30
entecavir 1 mg tablet 1 QL 30/30

EPIVIR HBV 25 MG/5 ML SOLN 2
INTRON A 10 MILLION UNITS
VIAL

4

INTRON A 18 MILLION UNIT/3 ML 3
INTRON A 18 MILLION UNITS
VIAL

3

INTRON A 25 MILLION
UNIT/2.5ML

4

INTRON A 50 MILLION UNITS
VIAL

4

lamivudine hbv 100 mg tablet 1
TYZEKA 600 MG TABLET 4 PA,QL

30/30

Anti-hepatitis C (HCV) Agents, Direct Acting
Agents

EPCLUSA 400 MG-100 MG
TABLET

4 PA,QL
28/28

HARVONI 90-400 MG TABLET 4 PA,QL
28/28

SOVALDI 400 MG TABLET 4 PA,QL
28/28

Anti-hepatitis C (HCV) Agents, Other
PEGASYS 180 MCG/0.5 ML
SYRINGE

4 PA,QL 2/28

PEGASYS 180 MCG/ML VIAL 4 PA,QL 4/28
PEGASYS PROCLICK 135
MCG/0.5

4 PA,QL 2/28

PEGASYS PROCLICK 180
MCG/0.5

4 PA,QL 2/28

ribavirin 200 mg capsule 1 QL 168/28
ribavirin 200 mg tablet 1 QL 168/28

Antiherpetic Agents
acyclovir 200 mg capsule 1
acyclovir 200 mg/5 ml susp 1
acyclovir 400 mg tablet 1
acyclovir 5% ointment 1 QL 30/30
acyclovir 500 mg/10 ml vial 1 PA,B/D
acyclovir 800 mg tablet 1
acyclovir sodium 500 mg vial 1 PA,B/D
DENAVIR 1% CREAM 2
famciclovir 125 mg tablet 1 QL 60/30
famciclovir 250 mg tablet 1 QL 60/30

25

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

famciclovir 500 mg tablet 1 QL 60/30
trifluridine 1% eye drops 1
valacyclovir hcl 1 gram tablet 1 QL 30/30
valacyclovir hcl 500 mg tablet 1 QL 30/30
VALTREX 1 GM CAPLET 2 QL

30/30,EC
VALTREX 500 MG CAPLET 2 QL

30/30,EC
ZOVIRAX 5% CREAM 3

Antihistamines
ARBINOXA 4 MG TABLET 1
ASTEPRO 0.15% NASAL SPRAY 2 QL

30/25,EC
azelastine 0.1% (137 mcg) spry 1 QL 30/25
azelastine 0.15% nasal spray 1 QL 30/25
carbinoxamine 4 mg/5 ml liquid 1
carbinoxamine maleate 4 mg tab 1
CLARINEX 0.5 MG/ML (2.5 MG/5) 2 EC
CLARINEX 5 MG TABLET 2 QL

30/30,EC
CLARINEX-D 12 HOUR TABLET 3 QL 60/30
clemastine fum 2.68 mg tab 1
cyproheptadine 2 mg/5 ml syrup 1
cyproheptadine 4 mg tablet 1
desloratadine 2.5 mg odt 1 QL 30/30
desloratadine 5 mg odt 1 QL 30/30
desloratadine 5 mg tablet 1 QL 30/30
diphenhydramine 50 mg/ml vial 1
DYMISTA NASAL SPRAY 2
hydroxyzine 25 mg/ml vial 1
hydroxyzine 50 mg/ml vial 1
hydroxyzine hcl 50 mg tablet 1
hydroxyzine pam 100 mg cap 1
hydroxyzine pam 25 mg cap 1
hydroxyzine pam 50 mg cap 1
levocetirizine 2.5 mg/5 ml sol 1 QL 300/30
levocetirizine 5 mg tablet 1 QL 30/30
promethazine 12.5 mg tablet 1 PA HRM
promethazine 25 mg tablet 1 PA HRM
promethazine 25 mg/ml vial 1 PA HRM
promethazine 50 mg tablet 1 PA HRM

promethazine 50 mg/ml vial 1 PA HRM
promethazine 6.25 mg/5 ml syrp 1 PA HRM
SEMPREX-D 8 MG-60 MG
CAPSULE

3

Anti-HIV Agents, Integrase Inhibitors (INSTI)
GENVOYA TABLET 4 QL 30/30
ISENTRESS 100 MG POWDER
PACKET

4 QL 180/30

ISENTRESS 100 MG TABLET
CHEW

4 QL 180/30

ISENTRESS 25 MG TABLET
CHEW

2 QL 180/30

ISENTRESS 400 MG TABLET 4 QL 60/30
TIVICAY 10 MG TABLET 3 QL 60/30
TIVICAY 25 MG TABLET 3 QL 60/30
TIVICAY 50 MG TABLET 4 QL 60/30
VITEKTA 150 MG TABLET 4 QL 30/30
VITEKTA 85 MG TABLET 4 QL 30/30

Anti-HIV Agents, Non-nucleoside Reverse
Transcriptase Inhibitors (NNRTI)

COMPLERA TABLET 4 QL 30/30
EDURANT 25 MG TABLET 4 QL 30/30
INTELENCE 100 MG TABLET 4 QL 60/30
INTELENCE 200 MG TABLET 4 QL 60/30
INTELENCE 25 MG TABLET 3 QL 120/30
nevirapine 200 mg tablet 1 QL 60/30
nevirapine 50 mg/5 ml susp 1 QL 1200/30
nevirapine er 100 mg tablet 1 QL 90/30
nevirapine er 400 mg tablet 1 QL 30/30
ODEFSEY TABLET 4 QL 30/30
RESCRIPTOR 100 MG TABLET 2 QL 270/30
RESCRIPTOR 200 MG TABLET 2 QL 180/30
STRIBILD TABLET 4 QL 30/30
SUSTIVA 200 MG CAPSULE 4 QL 60/30
SUSTIVA 50 MG CAPSULE 2 QL 90/30
SUSTIVA 600 MG TABLET 4 QL 30/30

Anti-HIV Agents, Nucleoside and Nucleotide
Reverse Transcriptase Inhibitors (NRTI)

abacavir 300 mg tablet 1 QL 60/30
abacavir-lamivudine 600-300 mg 4 QL 30/30
abacavir-lamivudine-zidov tab 4 QL 60/30

26

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

DESCOVY 200-25 MG TABLET 4 QL 30/30
didanosine dr 125 mg capsule 1 QL 30/30
didanosine dr 200 mg capsule 1 QL 30/30
didanosine dr 250 mg capsule 1 QL 30/30
didanosine dr 400 mg capsule 1 QL 30/30
EMTRIVA 10 MG/ML SOLUTION 2 QL 680/28
EMTRIVA 200 MG CAPSULE 2 QL 30/30
lamivudine 10 mg/ml oral soln 1 QL 900/30
lamivudine 150 mg tablet 1 QL 60/30
lamivudine 300 mg tablet 1 QL 30/30
lamivudine-zidovudine tablet 1 QL 60/30
RETROVIR 200 MG/20 ML VIAL 3
stavudine 1 mg/ml solution 1 QL 2400/30
stavudine 15 mg capsule 1 QL 60/30
stavudine 20 mg capsule 1 QL 60/30
stavudine 30 mg capsule 1 QL 60/30
stavudine 40 mg capsule 1 QL 60/30
TRUVADA 100 MG-150 MG
TABLET

4 QL 30/30

TRUVADA 133 MG-200 MG
TABLET

4 QL 30/30

TRUVADA 167 MG-250 MG
TABLET

4 QL 30/30

TRUVADA 200 MG-300 MG
TABLET

2 QL
30/30,EC

VIDEX 2 GM PEDIATRIC SOLN 2 QL 900/30
VIDEX 4 GM PEDIATRIC SOLN 2 QL 1200/30
VIREAD 150 MG TABLET 4 QL 30/30
VIREAD 200 MG TABLET 4 QL 30/30
VIREAD 250 MG TABLET 4 QL 30/30
VIREAD 300 MG TABLET 4 QL 30/30
VIREAD POWDER 4 QL 240/30
ZERIT 1 MG/ML SOLUTION 2 QL 2400/30
ZIAGEN 20 MG/ML SOLUTION 2 QL 960/30
zidovudine 100 mg capsule 1 QL 180/30
zidovudine 300 mg tablet 1 QL 60/30
zidovudine 50 mg/5 ml syrup 1 QL 1680/28

Anti-HIV Agents, Other
ATRIPLA TABLET 4 QL 30/30
FUZEON 90 MG VIAL 4 QL 60/30
ISENTRESS HD 600 MG TABLET 4 QL 60/30

SELZENTRY 150 MG TABLET 4 QL 60/30
SELZENTRY 20 MG/ML ORAL
SOLN

4 QL 1610/26

SELZENTRY 25 MG TABLET 3 QL 240/30
SELZENTRY 300 MG TABLET 4 QL 120/30
SELZENTRY 75 MG TABLET 4 QL 60/30
TRIUMEQ TABLET 4 QL 30/30
TYBOST 150 MG TABLET 2 QL 30/30

Anti-HIV Agents, Protease Inhibitors
APTIVUS 100 MG/ML SOLUTION 4 QL 285/28
APTIVUS 250 MG CAPSULE 4 QL 120/30
CRIXIVAN 200 MG CAPSULE 2 QL 270/30
CRIXIVAN 400 MG CAPSULE 2 QL 180/30
EVOTAZ 300 MG-150 MG TABLET 4 QL 30/30
INVIRASE 200 MG CAPSULE 4 QL 300/30
INVIRASE 500 MG TABLET 4 QL 120/30
KALETRA 100-25 MG TABLET 3 QL 300/30
KALETRA 200-50 MG TABLET 4 QL 120/30
KALETRA 80 MG-20 MG/ML SOLN 3 QL 480/30
LEXIVA 50 MG/ML SUSPENSION 3 QL 1575/28
LEXIVA 700 MG TABLET 4 QL 120/30
lopinavir-ritonavir 80-20mg/ml 1 QL 480/30
NORVIR 100 MG SOFTGEL CAP 3 QL 360/30
NORVIR 100 MG TABLET 3 QL 360/30
NORVIR 80 MG/ML SOLUTION 3 QL 480/30
PREZCOBIX 800 MG-150 MG
TABLET

4 QL 30/30

PREZISTA 100 MG/ML
SUSPENSION

4 QL 400/30

PREZISTA 150 MG TABLET 3 QL 180/30
PREZISTA 600 MG TABLET 4 QL 60/30
PREZISTA 75 MG TABLET 3 QL 210/30
PREZISTA 800 MG TABLET 4 QL 30/30
REYATAZ 150 MG CAPSULE 4 QL 30/30
REYATAZ 200 MG CAPSULE 4 QL 60/30
REYATAZ 300 MG CAPSULE 4 QL 30/30
REYATAZ 50 MG POWDER
PACKET

4 QL 180/30

VIRACEPT 250 MG TABLET 4 QL 270/30
VIRACEPT 625 MG TABLET 4 QL 120/30

27

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

Anti-inflammatories, Inhaled Corticosteroids
ADVAIR 100-50 DISKUS 2 QL 60/30
ADVAIR 250-50 DISKUS 2 QL 60/30
ADVAIR 500-50 DISKUS 2 QL 60/30
ADVAIR HFA 115-21 MCG
INHALER

2 QL 12/30

ADVAIR HFA 230-21 MCG
INHALER

2 QL 12/30

ADVAIR HFA 45-21 MCG
INHALER

2 QL 12/30

ALVESCO 160 MCG INHALER 3 ST
ALVESCO 80 MCG INHALER 3 ST
ARNUITY ELLIPTA 100 MCG INH 2 QL 30/30
ARNUITY ELLIPTA 200 MCG INH 2 QL 30/30
ASMANEX HFA 100 MCG
INHALER

3 ST

ASMANEX HFA 200 MCG
INHALER

3 ST

ASMANEX TWISTHALER 110
MCG #30

3 ST

ASMANEX TWISTHALER 110
MCG #7

3 ST

ASMANEX TWISTHALER 220
MCG #14

3 ST

ASMANEX TWISTHALER 220
MCG #30

3 ST

ASMANEX TWISTHALER 220
MCG #60

3 ST

ASMANEX TWISTHALR 220 MCG
#120

3 ST

BECONASE AQ 0.042% SPRAY 2 EC
BREO ELLIPTA 100-25 MCG INH 2 QL 60/30
BREO ELLIPTA 200-25 MCG INH 2 QL 60/30
budesonide 0.25 mg/2 ml susp 1 PA,QL

120/30,B/D
budesonide 0.5 mg/2 ml susp 1 PA,QL

120/30,B/D
budesonide 1 mg/2 ml inh susp 1 PA,QL

120/30,B/D
budesonide 32 mcg nasal spray 1 QL 17.2/30
DULERA 100 MCG/5 MCG
INHALER

3

DULERA 200 MCG/5 MCG
INHALER

3

FLOVENT 100 MCG DISKUS 2 QL 60/30
FLOVENT 250 MCG DISKUS 2 QL 240/30
FLOVENT 50 MCG DISKUS 2 QL 60/30
FLOVENT HFA 110 MCG
INHALER

2 QL 12/30

FLOVENT HFA 220 MCG
INHALER

2 QL 24/30

FLOVENT HFA 44 MCG INHALER 2 QL 10.6/30
flunisolide 0.025% spray 1 QL 50/30
fluticasone prop 50 mcg spray 1 QL 16/30
mometasone furoate 50 mcg
spry

1 QL 34/30

NASONEX 50 MCG NASAL
SPRAY

2 QL
34/30,ST,E

C
OMNARIS 50 MCG NASAL 3 QL

12.5/30,ST
PULMICORT 180 MCG
FLEXHALER

2 QL
2/30,ST,EC

PULMICORT 90 MCG
FLEXHALER

2 QL
1/30,ST,EC

QVAR 40 MCG ORAL INHALER 3 ST
QVAR 80 MCG ORAL INHALER 3 ST
RHINOCORT AQUA NASAL
SPRAY

2 QL
17.2/30,EC

SYMBICORT 160-4.5 MCG
INHALER

3

SYMBICORT 80-4.5 MCG
INHALER

3

triamcinolone 55 mcg nasal spr 1
VERAMYST 27.5 MCG NASAL
SPRAY

3 QL
10/30,ST

ZETONNA 37 MCG NASAL
SPRAY

3 QL
6.1/30,ST

Anti-influenza Agents
amantadine 100 mg tablet 1
amantadine 50 mg/5 ml solution 1
oseltamivir phos 30 mg capsule 1 QL 112/365
oseltamivir phos 45 mg capsule 1 QL 56/365
oseltamivir phos 75 mg capsule 1 QL 56/365

28

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

RELENZA 5 MG DISKHALER 3 QL 120/365
rimantadine hcl 100 mg tablet 1
TAMIFLU 6 MG/ML SUSPENSION 3 QL 700/365

Antileukotrienes
montelukast sod 10 mg tablet 1 QL 30/30
montelukast sod 4 mg granules 1 QL 30/30
montelukast sod 4 mg tab chew 1 QL 30/30
montelukast sod 5 mg tab chew 1 QL 30/30
SINGULAIR 10 MG TABLET 2 QL

30/30,EC
SINGULAIR 4 MG TABLET CHEW 2 QL

30/30,EC
SINGULAIR 5 MG TABLET CHEW 2 QL

30/30,EC
zafirlukast 10 mg tablet 1 QL 60/30
zafirlukast 20 mg tablet 1 QL 60/30
ZYFLO CR 600 MG TABLET 3

Antimetabolites
ADRUCIL 2,500 MG/50 ML VIAL 1 PA,B/D
ADRUCIL 5 GRAM/100 ML VIAL 1 PA,B/D
ADRUCIL 500 MG/10 ML VIAL 1 PA,B/D
ALIMTA 100 MG VIAL 4 PA,B/D
ALIMTA 500 MG VIAL 4 PA,B/D
ARRANON 250 MG/50 ML VIAL 3
cladribine 10 mg/10 ml vial 3 PA,B/D
clofarabine 20 mg/20 ml vial 3 PA,B/D
CLOLAR 20 MG/20 ML VIAL 3 PA,B/D
cytarabine 100 mg/5 ml vial 1 PA,B/D
cytarabine 1000 mg/50 ml vial 1 PA,B/D
cytarabine 2 g/20 ml vial 1 PA,B/D
cytarabine 20 mg/ml vial 1 PA,B/D
DROXIA 200 MG CAPSULE 2
DROXIA 300 MG CAPSULE 2
DROXIA 400 MG CAPSULE 2
ELITEK 1.5 MG VIAL 4 PA,B/D
ELITEK 7.5 MG VIAL 4 PA,B/D
floxuridine 500 mg vial 1 PA,B/D
fluorouracil 1,000 mg/20 ml vl 1 PA,B/D
fluorouracil 2,500 mg/50 ml vl 1 PA,B/D
fluorouracil 5,000 mg/100 ml 1 PA,B/D

fluorouracil 500 mg/10 ml vial 1 PA,B/D
FOLOTYN 20 MG/ML VIAL 4 PA,B/D
FOLOTYN 40 MG/2 ML VIAL 4 PA,B/D
gemcitabine 1 gram/26.3 ml vl 1 PA,B/D
gemcitabine 2 gram/52.6 ml vl 1 PA,B/D
gemcitabine 200 mg/5.26 ml vl 1 PA,B/D
gemcitabine hcl 1 gram vial 4 PA,B/D
gemcitabine hcl 2 gram vial 1 PA,B/D
gemcitabine hcl 200 mg vial 1 PA,B/D
HYDREA 500 MG CAPSULE 2 EC
hydroxyurea 500 mg capsule 1
LONSURF 15 MG-6.14 MG
TABLET

4 QL 100/28

LONSURF 20 MG-8.19 MG
TABLET

4 QL 80/28

mercaptopurine 50 mg tablet 1
NIPENT 10 MG VIAL 4 PA,B/D
PURIXAN 20 MG/ML ORAL SUSP 4 QL 300/30
TABLOID 40 MG TABLET 2

Antimigraine Agents
isomethept-caff-acetaminophen 1 +
isomethept-dichloralp-acetamin 1 +
MIGRAGESIC IDA CAPSULE 2 +
NODOLOR CAPSULE 2 +
PRODRIN CAPLET 2 +

Antimyasthenic Agents
PROSTIGMIN 15 MG TABLET 3

Antimycobacterials, Other
dapsone 100 mg tablet 1
dapsone 25 mg tablet 1
rifabutin 150 mg capsule 1

Antineoplastics
FARYDAK 10 MG CAPSULE 4 QL 6/21
FARYDAK 15 MG CAPSULE 4 QL 6/21
FARYDAK 20 MG CAPSULE 4 QL 6/21

Antineoplastics, Other
ABRAXANE 100 MG VIAL 4 PA,B/D
ADRIAMYCIN 20 MG/10 ML VIAL 1 PA,B/D
amifostine 500 mg vial 4 PA,B/D
azacitidine 100 mg vial 4 PA,B/D

29

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

BCG (TICE STRAIN) VIAL 2 PA,B/D
BELEODAQ 500 MG VIAL 4 PA,B/D
bleomycin sulfate 15 unit vial 1 PA,B/D
bleomycin sulfate 30 unit vial 1 PA,B/D
CAMPTOSAR 300 MG/15 ML VIAL 3 PA,B/D
carboplatin 150 mg/15 ml vial 1 PA,B/D
carboplatin 450 mg/45 ml vial 1 PA,B/D
carboplatin 50 mg/5 ml vial 1 PA,B/D
carboplatin 600 mg/60 ml vial 1 PA,B/D
cisplatin 100 mg/100 ml vial 1 PA,B/D
cisplatin 200 mg/200 ml vial 1 PA,B/D
cisplatin 50 mg/50 ml vial 1 PA,B/D
COSMEGEN 0.5 MG VIAL 4 PA,B/D
daunorubicin 20 mg/4 ml vial 1 PA,B/D
decitabine 50 mg vial 4
dexrazoxane 250 mg vial 1 PA,B/D
dexrazoxane 500 mg vial 1 PA,B/D
DOCEFREZ 20 MG VIAL 4 PA,B/D
docetaxel 140 mg/7 ml vial 4 PA,B/D
docetaxel 160 mg/16 ml vial 4 PA,B/D
docetaxel 160 mg/8 ml vial 4 PA,B/D
docetaxel 20 mg/0.5 ml vial 4 PA,B/D
docetaxel 20 mg/2 ml vial 4 PA,B/D
docetaxel 20 mg/ml vial 4 PA,B/D
docetaxel 200 mg/10 ml vial 4 PA,B/D
docetaxel 200 mg/20 ml vial 4 PA,B/D
docetaxel 80 mg/2 ml vial 4 PA,B/D
docetaxel 80 mg/4 ml vial 4 PA,B/D
docetaxel 80 mg/8 ml vial 4 PA,B/D
doxorubicin 10 mg vial 1 PA,B/D
doxorubicin 50 mg vial 1 PA,B/D
doxorubicin 50 mg/25 ml vial 1 PA,B/D
doxorubicin liposome 20mg/10ml 4 PA,B/D
epirubicin 200 mg/100 ml vial 3 PA,B/D
epirubicin 50 mg/25 ml vial 1 PA,B/D
ERWINAZE 10,000 UNITS VIAL 4 PA,QL

60/28,B/D
ETHYOL 500 MG VIAL 4 PA,B/D
fludarabine 50 mg vial 1 PA,B/D
fludarabine 50 mg/2 ml vial 1 PA,B/D

FUSILEV I.V. 50 MG VIAL 4
HALAVEN 1 MG/2 ML VIAL 4
idarubicin hcl 10 mg/10 ml vl 4 PA,B/D
idarubicin hcl 20 mg/20 ml vl 4 PA,B/D
idarubicin hcl 5 mg/5 ml vial 4 PA,B/D
irinotecan hcl 100 mg/5 ml vl 1 PA,B/D
irinotecan hcl 40 mg/2 ml vial 1 PA,B/D
irinotecan hcl 500 mg/25 ml vl 1 PA,B/D
ISTODAX 10 MG KIT 4 PA,B/D
IXEMPRA 15 MG KIT 4 PA,B/D
IXEMPRA 45 MG KIT 4 PA,B/D
JEVTANA 60 MG/1.5 ML KIT 4 PA,B/D
KISQALI 200 MG DAILY DOSE 4 QL 63/28
KISQALI 400 MG DAILY DOSE 4 QL 63/28
KISQALI 600 MG DAILY DOSE 4 QL 63/28
LARTRUVO 190 MG/19 ML VIAL 4 PA,B/D
LARTRUVO 500 MG/50 ML VIAL 4 PA,B/D
leucovorin calcium 10 mg tab 1
leucovorin calcium 100 mg vial 1
leucovorin calcium 15 mg tab 1
leucovorin calcium 200 mg vial 1
leucovorin calcium 25 mg tab 1
leucovorin calcium 350 mg vial 1
leucovorin calcium 5 mg tab 1
leucovorin calcium 50 mg vial 1
leucovorin calcium 500 mg vl 1
levoleucovorin 175 mg/17.5 ml 4
levoleucovorin 250 mg/25 ml vl 4
levoleucovorin 50 mg vial 4
LIPODOX 2 MG/ML VIAL 4 PA,B/D
LIPODOX 50 2 MG/ML VIAL 4 PA,B/D
MARQIBO KIT 4 PA,B/D
MESNA 1 GRAM/10 ML VIAL 1 PA,B/D
MESNEX 400 MG TABLET 4
mitomycin 20 mg vial 3 PA,B/D
mitomycin 40 mg vial 4 PA,B/D
mitomycin 5 mg vial 3 PA,B/D
mitoxantrone 20 mg/10 ml vial 1 PA,B/D
mitoxantrone 25 mg/12.5 ml vl 1 PA,B/D
mitoxantrone 30 mg/15 ml vial 1 PA,B/D

30

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

NERLYNX 40 MG TABLET 4 QL 180/30
NINLARO 2.3 MG CAPSULE 4 QL 3/28
NINLARO 3 MG CAPSULE 4 QL 3/28
NINLARO 4 MG CAPSULE 4 QL 3/28
ODOMZO 200 MG CAPSULE 4 QL 30/30
ONCASPAR 750 UNIT/ML VIAL 4 PA,B/D
ONIVYDE 43 MG/10 ML VIAL 4 PA,B/D
oxaliplatin 100 mg vial 4 PA,B/D
oxaliplatin 100 mg/20 ml vial 3 PA,B/D
oxaliplatin 50 mg vial 4 PA,B/D
oxaliplatin 50 mg/10 ml vial 3 PA,B/D
paclitaxel 100 mg/16.7 ml vial 1 PA,B/D
paclitaxel 150 mg/25 ml vial 1 PA,B/D
paclitaxel 30 mg/5 ml vial 1 PA,B/D
paclitaxel 300 mg/50 ml vial 1 PA,B/D
PHOTOFRIN 75 MG VIAL 4 PA,B/D
POMALYST 4 MG CAPSULE 4 QL 21/28
PROLEUKIN 22 MILLION UNIT
VIAL

4 PA,B/D

RUBRACA 200 MG TABLET 4 QL 120/30
RUBRACA 250 MG TABLET 4 QL 120/30
RUBRACA 300 MG TABLET 4 QL 120/30
RYDAPT 25 MG CAPSULE 4 QL 224/28
SYLATRON 200 MCG KIT 4 PA,QL 4/28
SYLATRON 300 MCG KIT 4 PA,QL 4/28
SYLATRON 600 MCG KIT 4 PA,QL 4/28
SYLATRON 888 MCG 4-PACK 4 PA,QL 4/28
SYNRIBO 3.5 MG/ML VIAL 4 QL 28/28
teniposide 50 mg/5 ml ampule 1 PA,B/D
TRISENOX 10 MG/10 ML AMPULE 3 PA,B/D
VELCADE 3.5 MG VIAL 4 PA,QL

14/21,B/D
VENCLEXTA 10 MG TABLET 3 QL 60/30
VENCLEXTA 100 MG TABLET 4 QL 120/30
VENCLEXTA 50 MG TABLET 3 QL 30/30
VENCLEXTA STARTING PACK 4 QL 84/365
vinblastine 1 mg/ml vial 1 PA,B/D
VINCASAR PFS 1 MG/ML VIAL 1 PA,B/D
vincristine 1 mg/ml vial 1 PA,B/D
vinorelbine 10 mg/ml vial 1 PA,B/D

vinorelbine 50 mg/5 ml vial 1 PA,B/D
ZALTRAP 200 MG/8 ML VIAL 4 PA,QL

40/28,B/D
ZEJULA 100 MG CAPSULE 4 QL 90/30
ZOLINZA 100 MG CAPSULE 4 QL 120/30

Antiparkinson Agents, Other
amantadine 100 mg capsule 1
entacapone 200 mg tablet 1 QL 240/30
tolcapone 100 mg tablet 4

Antiprotozoals
ALINIA 100 MG/5 ML
SUSPENSION

2 QL 150/30

ALINIA 500 MG TABLET 4 QL 20/30
atovaquone 750 mg/5 ml susp 3
atovaquone-proguanil 250-100 1
atovaquone-proguanil 62.5-25 1
chloroquine ph 250 mg tablet 1
chloroquine ph 500 mg tablet 1
COARTEM TABLETS 2 QL 24/30
DARAPRIM 25 MG TABLET 4 QL 90/30
hydroxychloroquine 200 mg tab 1
mefloquine hcl 250 mg tablet 1
NEBUPENT 300 MG INHAL
POWDER

2 PA,QL
6/28,B/D

PENTAM 300 VIAL 2
PLAQUENIL 200 MG TABLET 2 EC
primaquine 26.3 mg tablet 2
quinine sulfate 324 mg capsule 1 QL 42/7
tinidazole 250 mg tablet 1
tinidazole 500 mg tablet 1

Antispasmodics, Gastrointestinal
ANASPAZ 0.125 MG TABLET ODT 1
atropine 0.05 mg/ml syringe 1
atropine 0.1 mg/ml syringe 1
atropine 0.4 mg/0.5 ml ampul 1
atropine 1 mg/ml vial 1
atropine 8 mg/20 ml vial 1
belladonna-opium 16.2-30 supp 1
belladonna-opium 16.2-60 supp 1
dicyclomine 10 mg capsule 1

31

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

dicyclomine 10 mg/5 ml soln 1
dicyclomine 20 mg tablet 1
ED-SPAZ 0.125 MG ODT 1
glycopyrrolate 0.2 mg/ml vial 1
glycopyrrolate 1 mg tablet 1
glycopyrrolate 2 mg tablet 1
glycopyrrolate 4 mg/20 ml vial 1
hyoscyamine 0.125 mg odt 1
hyoscyamine 0.125 mg tab sl 1
hyoscyamine 0.125 mg/5 ml elix 1
hyoscyamine 0.125 mg/ml drop 1
hyoscyamine sr 0.375 mg tab 1
hyoscyamine sulf 0.125 mg tab 1
methscopolamine brom 2.5 mg
tb

1

methscopolamine brom 5 mg tab 1
NULEV 0.125 MG CHEWABLE
MELT

1

OSCIMIN 0.125 MG ODT 1
OSCIMIN 0.125 MG TABLET 1
OSCIMIN SL 0.125 MG TABLET 1
OSCIMIN SR 0.375 MG TABLET 1
propantheline 15 mg tablet 1
SYMAX-SL 0.125 MG TABLET SL 1
SYMAX-SR 0.375 MG TABLET 1

Antispasmodics, Urinary
AZUPHEN MB CAPSULE 1
darifenacin er 15 mg tablet 1 QL 30/30
darifenacin er 7.5 mg tablet 1 QL 30/30
DETROL LA 2 MG CAPSULE 2 QL

30/30,EC
DETROL LA 4 MG CAPSULE 2 QL

30/30,EC
ENABLEX 15 MG TABLET 2 QL

30/30,ST,E
C

ENABLEX 7.5 MG TABLET 2 QL
30/30,ST,E

C
flavoxate hcl 100 mg tablet 1
GELNIQUE 10% GEL SACHETS 3 QL 30/30

HYOLEV MB TABLET 3
MYRBETRIQ ER 25 MG TABLET 2 QL 30/30
MYRBETRIQ ER 50 MG TABLET 2 QL 30/30
oxybutynin 5 mg tablet 1 QL 120/30
oxybutynin 5 mg/5 ml syrup 1 QL 600/30
oxybutynin cl er 10 mg tablet 1 QL 30/30
oxybutynin cl er 15 mg tablet 1 QL 60/30
oxybutynin cl er 5 mg tablet 1 QL 30/30
PHOSPHASAL TABLET 1
tolterodine tart er 2 mg cap 1 QL 30/30
tolterodine tart er 4 mg cap 1 QL 30/30
tolterodine tartrate 1 mg tab 1 QL 60/30
tolterodine tartrate 2 mg tab 1 QL 60/30
TOVIAZ ER 4 MG TABLET 2 QL

30/30,ST,E
C

TOVIAZ ER 8 MG TABLET 2 QL
30/30,ST,E

C
trospium chloride 20 mg tablet 1 QL 60/30
trospium chloride er 60 mg cap 1 QL 30/30
UR N-C TABLET 1
URIN D.S. TABLET 1
URO-458 TABLET 3
UROAV-81 TABLET 3
USTELL CAPSULE 1
VESICARE 10 MG TABLET 2 QL

30/30,ST
VESICARE 5 MG TABLET 2 QL

30/30,ST

Antispasticity Agents
baclofen 10 mg tablet 1
baclofen 20 mg tablet 1
B-DONNA TABLET 2 +
belladonna-phenobarbital tab 1 +
chlordiazepoxide-clidinium cap 1 +
dantrolene sodium 100 mg cap 1
dantrolene sodium 25 mg cap 1
dantrolene sodium 50 mg cap 1
DONNATAL ELIXIR 2 +
DONNATAL TABLET 2 +

32

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

LIBRAX CAPSULE 2 +
PHENOHYTRO TABLET 2 +
tizanidine hcl 2 mg capsule 1
tizanidine hcl 2 mg tablet 1
tizanidine hcl 4 mg capsule 1
tizanidine hcl 4 mg tablet 1
tizanidine hcl 6 mg capsule 1

Antithyroid Agents
methimazole 10 mg tablet 1
methimazole 5 mg tablet 1
propylthiouracil 50 mg tablet 1

Antituberculars
CAPASTAT SULFATE 1 GM VIAL 3
cycloserine 250 mg capsule 1
ethambutol hcl 100 mg tablet 1
ethambutol hcl 400 mg tablet 1
isoniazid 100 mg tablet 1
isoniazid 100 mg/ml vial 1
isoniazid 300 mg tablet 1
isoniazid 50 mg/5 ml solution 1
PASER GRANULES 4 GM
PACKET

2

PRIFTIN 150 MG TABLET 3
pyrazinamide 500 mg tablet 1
rifampin 150 mg capsule 1
rifampin 300 mg capsule 1
rifampin iv 600 mg vial 1
RIFATER TABLET 2
SIRTURO 100 MG TABLET 3 PA,QL

188/365
TRECATOR 250 MG TABLET 2

Anxiolytics, Other
buspirone hcl 10 mg tablet 1
buspirone hcl 15 mg tablet 1
buspirone hcl 30 mg tablet 1
buspirone hcl 5 mg tablet 1
buspirone hcl 7.5 mg tablet 1
doxepin 10 mg capsule 1 PA HRM
doxepin 10 mg/ml oral conc 1 PA HRM
doxepin 100 mg capsule 1 PA HRM

doxepin 25 mg capsule 1 PA HRM
doxepin 75 mg capsule 1 PA HRM
meprobamate 200 mg tablet 1
meprobamate 400 mg tablet 1

Aromatase Inhibitors, 3rd Generation
anastrozole 1 mg tablet 1 QL 30/30
ARIMIDEX 1 MG TABLET 2 QL

30/30,EC
AROMASIN 25 MG TABLET 2 QL

60/30,EC
exemestane 25 mg tablet 1 QL 60/30
FEMARA 2.5 MG TABLET 2 QL

30/30,EC
letrozole 2.5 mg tablet 1 QL 30/30

Attention Deficit Hyperactivity Disorder Agents,
Amphetamines

ADDERALL XR 10 MG CAPSULE 2 QL
30/30,EC

ADDERALL XR 15 MG CAPSULE 2 QL
30/30,EC

ADDERALL XR 20 MG CAPSULE 2 QL
30/30,EC

ADDERALL XR 25 MG CAPSULE 2 QL
30/30,EC

ADDERALL XR 30 MG CAPSULE 2 QL
30/30,EC

ADDERALL XR 5 MG CAPSULE 2 QL
30/30,EC

d-amphetamine er 10 mg capsule 1 QL 90/30
d-amphetamine er 15 mg capsule 1 QL 120/30
d-amphetamine er 5 mg capsule 1 QL 60/30
dextroamp-amphet er 10 mg cap 1 QL 30/30
dextroamp-amphet er 15 mg cap 1 QL 30/30
dextroamp-amphet er 20 mg cap 1 QL 30/30
dextroamp-amphet er 25 mg cap 1 QL 30/30
dextroamp-amphet er 30 mg cap 1 QL 30/30
dextroamp-amphet er 5 mg cap 1 QL 30/30
dextroamp-amphetam 12.5 mg
tab

1 QL 60/30

dextroamp-amphetam 7.5 mg tab 1 QL 60/30
dextroamp-amphetamin 10 mg
tab

1 QL 60/30

33

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

dextroamp-amphetamin 15 mg
tab

1 QL 60/30

dextroamp-amphetamin 20 mg
tab

1 QL 60/30

dextroamp-amphetamin 30 mg
tab

1 QL 60/30

dextroamp-amphetamine 5 mg
tab

1 QL 60/30

dextroamphetamine 10 mg tab 1 QL 180/30
dextroamphetamine 5 mg tab 1 QL 60/30
dextroamphetamine 5 mg/5 ml 1 QL 1800/30
methamphetamine 5 mg tablet 1 PA,D/E
PROCENTRA 5 MG/5 ML
SOLUTION

1

VYVANSE 20 MG CAPSULE 2 QL
30/30,EC

VYVANSE 30 MG CAPSULE 2 QL
30/30,EC

VYVANSE 40 MG CAPSULE 2 QL
30/30,EC

VYVANSE 50 MG CAPSULE 2 QL
30/30,EC

VYVANSE 60 MG CAPSULE 2 QL
30/30,EC

VYVANSE 70 MG CAPSULE 2 QL
30/30,EC

Attention Deficit Hyperactivity Disorder Agents,
Non-amphetamines

atomoxetine hcl 10 mg capsule 1 QL 60/30
atomoxetine hcl 100 mg capsule 1 QL 30/30
atomoxetine hcl 18 mg capsule 1 QL 60/30
atomoxetine hcl 25 mg capsule 1 QL 60/30
atomoxetine hcl 40 mg capsule 1 QL 60/30
atomoxetine hcl 60 mg capsule 1 QL 30/30
atomoxetine hcl 80 mg capsule 1 QL 30/30
clonidine hcl er 0.1 mg tablet 1 QL 120/30
CONCERTA ER 18 MG TABLET 2 QL

120/30,EC
CONCERTA ER 27 MG TABLET 2 QL

30/30,EC
CONCERTA ER 36 MG TABLET 2 QL

60/30,EC

CONCERTA ER 54 MG TABLET 2 QL
30/30,EC

dexmethylphenidate 10 mg tab 1 QL 60/30
dexmethylphenidate 2.5 mg tab 1 QL 60/30
dexmethylphenidate 5 mg tab 1 QL 60/30
FOCALIN 10 MG TABLET 2 QL

60/30,EC
FOCALIN 2.5 MG TABLET 2 QL

60/30,EC
FOCALIN 5 MG TABLET 2 QL

60/30,EC
FOCALIN XR 10 MG CAPSULE 2 QL

30/30,EC
FOCALIN XR 15 MG CAPSULE 2 QL

30/30,EC
FOCALIN XR 20 MG CAPSULE 2 QL

30/30,EC
FOCALIN XR 25 MG CAPSULE 2 QL

30/30,EC
FOCALIN XR 30 MG CAPSULE 2 QL

30/30,EC
FOCALIN XR 35 MG CAPSULE 2 QL

30/30,EC
FOCALIN XR 40 MG CAPSULE 2 QL

30/30,EC
FOCALIN XR 5 MG CAPSULE 2 QL

30/30,EC
guanfacine hcl er 1 mg tablet 1 QL 30/30
guanfacine hcl er 2 mg tablet 1 QL 30/30
guanfacine hcl er 3 mg tablet 1 QL 30/30
guanfacine hcl er 4 mg tablet 1 QL 30/30
METADATE CD 10 MG CAPSULE 2 QL

30/30,EC
METADATE CD 20 MG CAPSULE 2 QL

30/30,EC
METADATE CD 30 MG CAPSULE 2 QL

30/30,EC
METADATE CD 40 MG CAPSULE 2 QL

30/30,EC
METADATE CD 50 MG CAPSULE 2 QL

30/30,EC
METADATE CD 60 MG CAPSULE 2 QL

30/30,EC

34

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

METADATE ER 20 MG TABLET 1 QL 90/30
methylphenidate 10 mg chew tab 1
methylphenidate 10 mg tablet 1 QL 60/30
methylphenidate 10 mg/5 ml sol 1
methylphenidate 2.5 mg chew tb 1
methylphenidate 20 mg tablet 1 QL 90/30
methylphenidate 5 mg chew tab 1
methylphenidate 5 mg tablet 1 QL 60/30
methylphenidate 5 mg/5 ml soln 1
methylphenidate cd 10 mg cap 1 QL 30/30
methylphenidate cd 20 mg cap 1 QL 30/30
methylphenidate cd 30 mg cap 1 QL 30/30
methylphenidate cd 40 mg cap 1 QL 30/30
methylphenidate cd 50 mg cap 1 QL 30/30
methylphenidate cd 60 mg cap 1 QL 30/30
methylphenidate er 10 mg tab 1 QL 30/30
methylphenidate er 18 mg tab 1 QL 120/30
methylphenidate er 20 mg cap 1 QL 30/30
methylphenidate er 20 mg tab 1 QL 90/30
methylphenidate er 27 mg tab 1 QL 30/30
methylphenidate er 30 mg cap 1 QL 30/30
methylphenidate er 36 mg tab 1 QL 60/30
methylphenidate er 40 mg cap 1 QL 30/30
methylphenidate er 54 mg tab 1 QL 30/30
methylphenidate la 20 mg cap 1 QL 30/30
methylphenidate la 40 mg cap 1 QL 30/30
methylphenidate sr 20 mg tab 1 QL 90/30
QUILLIVANT XR 25 MG/5 ML
SUSP

2 EC

RITALIN 10 MG TABLET 2 QL
60/30,EC

RITALIN 20 MG TABLET 2 QL
90/30,EC

RITALIN 5 MG TABLET 2 QL
60/30,EC

RITALIN LA 10 MG CAPSULE 2 QL
30/30,EC

RITALIN LA 20 MG CAPSULE 2 QL
30/30,EC

RITALIN LA 30 MG CAPSULE 2 QL
30/30,EC

RITALIN LA 40 MG CAPSULE 2 QL
30/30,EC

RITALIN LA 60 MG CAPSULE 2 QL
30/30,EC

STRATTERA 10 MG CAPSULE 3 QL 60/30
STRATTERA 100 MG CAPSULE 3 QL 30/30
STRATTERA 18 MG CAPSULE 3 QL 60/30
STRATTERA 25 MG CAPSULE 3 QL 60/30
STRATTERA 40 MG CAPSULE 3 QL 60/30
STRATTERA 60 MG CAPSULE 3 QL 30/30
STRATTERA 80 MG CAPSULE 3 QL 30/30

Benign Prostatic Hypertrophy Agents
alfuzosin hcl er 10 mg tablet 1 QL 30/30
AVODART 0.5 MG SOFTGEL 2 QL

30/30,EC
CARDURA XL 4 MG TABLET 2 EC
CARDURA XL 8 MG TABLET 2 EC
CIALIS 2.5 MG TABLET 2 PA,QL

30/30,D/E
CIALIS 5 MG TABLET 2 PA,QL

30/30,D/E
doxazosin mesylate 1 mg tab 1 QL 30/30
doxazosin mesylate 2 mg tab 1 QL 30/30
doxazosin mesylate 4 mg tab 1 QL 30/30
doxazosin mesylate 8 mg tab 1 QL 60/30
dutasteride 0.5 mg capsule 1 QL 30/30
dutasteride-tamsulosin 0.5-0.4 1 QL 30/30
finasteride 5 mg tablet 1 QL 30/30
FLOMAX 0.4 MG CAPSULE 2 QL

60/30,EC
JALYN 0.5-0.4 MG CAPSULE 2 QL

30/30,EC
PROSCAR 5 MG TABLET 2 QL

30/30,EC
RAPAFLO 4 MG CAPSULE 2 QL 30/30
RAPAFLO 8 MG CAPSULE 2 QL 30/30
tamsulosin hcl 0.4 mg capsule 1 QL 60/30
terazosin 1 mg capsule 1 QL 30/30
terazosin 10 mg capsule 1 QL 60/30
terazosin 2 mg capsule 1 QL 30/30
terazosin 5 mg capsule 1 QL 30/30

35

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

UROXATRAL 10 MG TABLET 2 QL
30/30,EC

Benzodiazepines
alprazolam 0.25 mg tablet 1 QL 120/30
alprazolam 0.5 mg tablet 1 QL 120/30
alprazolam 1 mg tablet 1 QL 120/30
alprazolam 1 mg/ml oral conc 1 QL 300/30
alprazolam 2 mg tablet 1 QL 150/30
alprazolam er 0.5 mg tablet 1 QL 90/30
alprazolam er 1 mg tablet 1 QL 90/30
alprazolam er 2 mg tablet 1 QL 90/30
alprazolam er 3 mg tablet 1 QL 90/30
alprazolam odt 0.25 mg tab 1 QL 120/30
alprazolam odt 0.5 mg tab 1 QL 120/30
alprazolam odt 1 mg tab 1 QL 120/30
alprazolam odt 2 mg tab 1 QL 150/30
alprazolam xr 0.5 mg tablet 1 QL 90/30
alprazolam xr 1 mg tablet 1 QL 90/30
alprazolam xr 2 mg tablet 1 QL 90/30
alprazolam xr 3 mg tablet 1 QL 90/30
chlordiazepoxide 10 mg capsule 1 QL 120/30
chlordiazepoxide 25 mg capsule 1 QL 360/30
chlordiazepoxide 5 mg capsule 1 QL 120/30
clorazepate 15 mg tablet 1 QL 180/30
clorazepate 3.75 mg tablet 1 QL 90/30
clorazepate 7.5 mg tablet 1 QL 90/30
diazepam 10 mg tablet 1 QL 120/30
diazepam 10 mg/2 ml carpuject 1
diazepam 10 mg/2 ml syringe 1
diazepam 2 mg tablet 1 QL 120/30
diazepam 5 mg tablet 1 QL 120/30
diazepam 5 mg/5 ml solution 1 QL 1200/30
diazepam 5 mg/ml oral conc 1 QL 240/30
diazepam 5 mg/ml vial 1
estazolam 1 mg tablet 1 QL 30/30
estazolam 2 mg tablet 1 QL 30/30
flurazepam 15 mg capsule 1
flurazepam 30 mg capsule 1
lorazepam 0.5 mg tablet 1 QL 90/30
lorazepam 1 mg tablet 1 QL 120/30

lorazepam 2 mg tablet 1 QL 150/30
lorazepam 2 mg/ml carpuject 1
lorazepam 2 mg/ml oral concent 1 QL 150/30
lorazepam 2 mg/ml vial 1
lorazepam 4 mg/ml carpuject 1
lorazepam 4 mg/ml vial 1
LORAZEPAM INTENSOL 2 MG/ML 1 QL 150/30
midazolam hcl 2 mg/ml syrup 1
oxazepam 10 mg capsule 1 QL 120/30
oxazepam 15 mg capsule 1 QL 120/30
oxazepam 30 mg capsule 1 QL 120/30
triazolam 0.125 mg tablet 1
triazolam 0.25 mg tablet 1

Beta-adrenergic Blocking Agents
acebutolol 200 mg capsule 1
acebutolol 400 mg capsule 1
atenolol 100 mg tablet 1
atenolol 25 mg tablet 1
atenolol 50 mg tablet 1
atenolol-chlorthalidone 100-25 1
atenolol-chlorthalidone 50-25 1
betaxolol 10 mg tablet 1
betaxolol 20 mg tablet 1
bisoprolol fumarate 10 mg tab 1
bisoprolol fumarate 5 mg tab 1
bisoprolol-hctz 10-6.25 mg tab 1
bisoprolol-hctz 2.5-6.25 mg tb 1
bisoprolol-hctz 5-6.25 mg tab 1
BYSTOLIC 10 MG TABLET 2 QL 30/30
BYSTOLIC 2.5 MG TABLET 2 QL 30/30
BYSTOLIC 20 MG TABLET 2 QL 60/30
BYSTOLIC 5 MG TABLET 2 QL 30/30
BYVALSON 5 MG-80 MG TABLET 2 QL 30/30
carvedilol 12.5 mg tablet 1
carvedilol 25 mg tablet 1
carvedilol 3.125 mg tablet 1
carvedilol 6.25 mg tablet 1
COREG 12.5 MG TABLET 2 EC
COREG 25 MG TABLET 2 EC
COREG 3.125 MG TABLET 2 EC

36

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

COREG 6.25 MG TABLET 2 EC
COREG CR 10 MG CAPSULE 2 QL 30/30
COREG CR 20 MG CAPSULE 2 QL 30/30
COREG CR 40 MG CAPSULE 2 QL 30/30
COREG CR 80 MG CAPSULE 2 QL 30/30
esmolol hcl 100 mg/10 ml vial 1
INDERAL LA 120 MG CAPSULE 2 EC
INDERAL LA 160 MG CAPSULE 2 EC
INDERAL LA 60 MG CAPSULE 2 EC
INDERAL LA 80 MG CAPSULE 2 EC
labetalol hcl 100 mg tablet 1
labetalol hcl 100 mg/20 ml vl 1
labetalol hcl 200 mg tablet 1
labetalol hcl 300 mg tablet 1
metoprolol 1 mg/ml carpuject 1
metoprolol succ er 100 mg tab 1 QL 60/30
metoprolol succ er 200 mg tab 1 QL 60/30
metoprolol succ er 25 mg tab 1 QL 60/30
metoprolol succ er 50 mg tab 1 QL 60/30
metoprolol tart 5 mg/5 ml vial 1
metoprolol tartrate 100 mg tab 1
metoprolol tartrate 25 mg tab 1
metoprolol tartrate 37.5 mg tb 1
metoprolol tartrate 50 mg tab 1
metoprolol tartrate 75 mg tab 1
metoprolol-hctz 100-25 mg tab 1
metoprolol-hctz 100-50 mg tab 1
metoprolol-hctz 50-25 mg tab 1
nadolol 20 mg tablet 1
nadolol 40 mg tablet 1
nadolol 80 mg tablet 1
nadolol-bendroflu 40-5 mg tab 1 QL 30/30
nadolol-bendroflu 80-5 mg tab 1 QL 30/30
pindolol 10 mg tablet 1
pindolol 5 mg tablet 1
propranolol 1 mg/ml vial 1
propranolol 10 mg tablet 1
propranolol 20 mg tablet 1
propranolol 20 mg/5 ml soln 1
propranolol 40 mg tablet 1

propranolol 40 mg/5 ml soln 1
propranolol 60 mg tablet 1
propranolol 80 mg tablet 1
propranolol er 120 mg capsule 1
propranolol er 160 mg capsule 1
propranolol er 60 mg capsule 1
propranolol er 80 mg capsule 1
propranolol-hctz 40-25 mg tab 1
propranolol-hctz 80-25 mg tab 1
TENORMIN 100 MG TABLET 2 EC
TENORMIN 25 MG TABLET 2 EC
TENORMIN 50 MG TABLET 2 EC
timolol maleate 10 mg tablet 1
timolol maleate 20 mg tablet 1
timolol maleate 5 mg tablet 1
TOPROL XL 100 MG TABLET 2 QL

60/30,EC
TOPROL XL 200 MG TABLET 2 QL

60/30,EC
TOPROL XL 25 MG TABLET 2 QL

60/30,EC
TOPROL XL 50 MG TABLET 2 QL

60/30,EC

Beta-lactam, Cephalosporins
cefaclor 125 mg/5 ml susp 1
cefaclor 250 mg capsule 1
cefaclor 250 mg/5 ml susp 1
cefaclor 375 mg/5 ml suspen 1
cefaclor 500 mg capsule 1
cefaclor er 500 mg tablet 1
cefadroxil 1 gm tablet 1
cefadroxil 250 mg/5 ml susp 1
cefadroxil 500 mg capsule 1
cefadroxil 500 mg/5 ml susp 1
cefazolin 1 g/50 ml-dextrose 1
cefazolin 1 gm add-van vial 1
cefazolin 1 gm vial 1
cefazolin 10 gm vial 1
cefazolin 2 g/100 ml-dextrose 1
cefazolin 2 g/50 ml-dextrose 1
cefazolin 500 mg vial 1

37

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

cefazolin sod 100 gm bulk bag 1
cefazolin sod 300 gm bulk bag 1
cefdinir 125 mg/5 ml susp 1
cefdinir 250 mg/5 ml susp 1
cefdinir 300 mg capsule 1
cefditoren pivoxil 200 mg tab 1
cefepime 1 gm injection 1
cefepime 2 gm injection 1
cefepime hcl 1 gm vial 1
cefepime hcl 2 gram vial 1
cefepime-dextrose 1 gm/50 ml 1
cefepime-dextrose 2 gm/50 ml 1
cefixime 100 mg/5 ml susp 1
cefixime 200 mg/5 ml susp 1
cefotaxime sodium 1 gm vial 1
cefotaxime sodium 10 gm vial 1
cefotaxime sodium 2 gm vial 1
cefotaxime sodium 500 mg vial 1
cefotetan-dextr 1 g duplex bag 1
cefotetan-dextr 2 g duplex bag 1
cefoxitin 1 gm piggyback bag 1
cefoxitin 1 gm vial 1
cefoxitin 10 gm vial 1
cefoxitin 2 gm piggyback bag 1
cefoxitin 2 gm vial 1
cefpodoxime 100 mg tablet 1
cefpodoxime 100 mg/5 ml susp 1
cefpodoxime 200 mg tablet 1
cefpodoxime 50 mg/5 ml susp 1
cefprozil 125 mg/5 ml susp 1
cefprozil 250 mg tablet 1
cefprozil 250 mg/5 ml susp 1
cefprozil 500 mg tablet 1
ceftazidime 1 gm piggyback 1
ceftazidime 1 gm vial 1
ceftazidime 2 gm piggyback 1
ceftazidime 2 gm vial 1
ceftazidime 6 gm vial 1
ceftibuten 180 mg/5 ml susp 1
ceftibuten 400 mg capsule 1

ceftriaxone 1 gm piggyback 1
ceftriaxone 1 gm vial 1
ceftriaxone 1 gm-d5w bag 1
ceftriaxone 10 gm vial 1
ceftriaxone 2 gm add vial 1
ceftriaxone 2 gm piggyback 1
ceftriaxone 2 gm vial 1
ceftriaxone 2 gm-d5w bag 1
ceftriaxone 250 mg vial 1
ceftriaxone 500 mg vial 1
cefuroxime 750 mg/50 ml bag 1
cefuroxime axetil 250 mg tab 1
cefuroxime axetil 500 mg tab 1
cefuroxime sod 1.5 gm vial 1
cefuroxime sod 7.5 gm vial 1
cefuroxime sod 75 gm bulk bag 1
cefuroxime sod 750 mg vial 1
cephalexin 125 mg/5 ml susp 1
cephalexin 250 mg capsule 1
cephalexin 250 mg tablet 1
cephalexin 250 mg/5 ml susp 1
cephalexin 500 mg capsule 1
cephalexin 500 mg tablet 1
cephalexin 750 mg capsule 1
SUPRAX 500 MG/5 ML
SUSPENSION

2

TAZICEF 1 GM ADD-VANTAGE
VIAL

1

TAZICEF 1 GM/50 ML BAG 1
TAZICEF 1 GRAM VIAL 1
TAZICEF 2 GM ADD-VANTAGE 1
TAZICEF 2 GRAM VIAL 1
TAZICEF 6 GRAM VIAL 1
TEFLARO 400 MG VIAL 4
TEFLARO 600 MG VIAL 4
ZINACEF 1.5 GRAM/50 ML 3

Beta-lactam, Other
AZACTAM-ISO-OSMOT 1 GM/50
ML

3

AZACTAM-ISO-OSMOT 2 GM/50
ML

3

38

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

aztreonam 1 gm vial 1
aztreonam 2 gm vial 4
cefotetan 1 gm vial 1
cefotetan 10 gm vial 1
cefotetan 2 gm vial 1
imipenem-cilastatin 250 mg vl 1
imipenem-cilastatin 500 mg vl 1
INVANZ 1 GM ADD-VANTAGE
VIAL

3

INVANZ 1 GM VIAL 3
meropenem iv 1 gm vial 1
meropenem iv 500 mg vial 1
meropenem-0.9% nacl 1 gram/50 1
meropenem-0.9% nacl 500 mg/50 1

Beta-lactam, Penicillins
amox tr-k clv 200-28.5/5 susp 1
amox-clav 200-28.5 mg tab chew 1
amox-clav 200-28.5 mg/5 ml sus 1
amox-clav 250-125 mg tablet 1
amox-clav 250-62.5 mg/5 ml sus 1
amox-clav 400-57 mg tab chew 1
amox-clav 400-57 mg/5 ml susp 1
amox-clav 500-125 mg tablet 1
amox-clav 600-42.9 mg/5 ml sus 1
amox-clav 875-125 mg tablet 1
amox-clav er 1,000-62.5 mg tab 1
amoxicillin 125 mg tab chew 1
amoxicillin 125 mg/5 ml susp 1
amoxicillin 200 mg/5 ml susp 1
amoxicillin 250 mg capsule 1
amoxicillin 250 mg tab chew 1
amoxicillin 250 mg/5 ml susp 1
amoxicillin 400 mg/5 ml susp 1
amoxicillin 500 mg capsule 1
amoxicillin 500 mg tablet 1
amoxicillin 875 mg tablet 1
ampicillin 1 gm a-v vial 1
ampicillin 1 gm vial 1
ampicillin 10 gm vial 1
ampicillin 125 mg vial 1

ampicillin 125 mg/5 ml susp 1
ampicillin 2 gm a-v vial 1
ampicillin 2 gm vial 1
ampicillin 250 mg capsule 1
ampicillin 250 mg vial 1
ampicillin 250 mg/5 ml susp 1
ampicillin 500 mg capsule 1
ampicillin 500 mg vial 1
ampicillin-sulbactam 1.5 gm vl 1
ampicillin-sulbactam 15 gm vl 1
ampicillin-sulbactam 3 gm vial 1
AUGMENTIN 125-31.25 MG/5 ML 2
BICILLIN C-R 1.2 MILLION UNIT 3
BICILLIN C-R 900-300 SYRINGE 3
BICILLIN L-A 1,200,000 UNITS 3
BICILLIN L-A 2,400,000 UNITS 3
BICILLIN L-A 600,000 UNIT/ML 3
dicloxacillin 250 mg capsule 1
dicloxacillin 500 mg capsule 1
nafcillin 1 gm add-van vial 1
nafcillin 1 gm vial 1
nafcillin 1 gm/ 50 ml inj 2
nafcillin 10 gm vial 1
nafcillin 2 gm add-vant vial 4
nafcillin 2 gm vial 1
nafcillin 2 gm/ 100 ml inj 2
oxacillin 1 gm add-vantage vl 1
oxacillin 1 gm/ 50 ml inj 1
oxacillin 10 gm vial 1
oxacillin 2 gm vial 1
oxacillin 2 gm/ 50 ml inj 1
pen g 1.2 million unit/2 ml 1
pen g k 1 million unit/50 ml 1
pen g k 2 million unit/50 ml 1
pen g k 3 million unit/50 ml 1
penicillin g k 5 million unit 1
penicillin g na 5 million unit 1
penicillin gk 20 million unit 1
penicillin vk 125 mg/5 ml soln 1
penicillin vk 250 mg tablet 1

39

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

penicillin vk 250 mg/5 ml soln 1
penicillin vk 500 mg tablet 1
PFIZERPEN 20 MILLION UNIT
VIAL

1

PFIZERPEN 5 MILLION UNIT VIAL 1
piperacil-tazobact 13.5 gm vl 1
piperacil-tazobact 2.25 gm vl 1
piperacil-tazobact 3.375 gm vl 1
piperacil-tazobact 4.5 gm vial 1
piperacil-tazobact 40.5 gram 1
ZOSYN 2.25 GM/50 ML GALAXY
BAG

3

ZOSYN 3.375 GM/50 ML GALAXY 3
ZOSYN 4.5 GM/100 ML GALAXY
BAG

3

Blood Formation Modifiers
anagrelide hcl 0.5 mg capsule 1
anagrelide hcl 1 mg capsule 1
ARANESP 10 MCG/0.4 ML
SYRINGE

3 PA,QL
1.6/28,B/D

ARANESP 100 MCG/0.5 ML
SYRINGE

4 PA,QL
2/28,B/D

ARANESP 100 MCG/ML VIAL 4 PA,QL
4/28,B/D

ARANESP 150 MCG/0.3 ML
SYRINGE

4 PA,QL
1.2/28,B/D

ARANESP 200 MCG/0.4 ML
SYRINGE

4 PA,QL
1.6/28,B/D

ARANESP 200 MCG/ML VIAL 4 PA,QL
4/28,B/D

ARANESP 25 MCG/0.42 ML
SYRING

3 PA,QL
1.68/28,B/

D
ARANESP 25 MCG/ML VIAL 3 PA,QL

4/28,B/D
ARANESP 300 MCG/0.6 ML
SYRINGE

4 PA,QL
2.4/28,B/D

ARANESP 300 MCG/ML VIAL 4 PA,QL
4/28,B/D

ARANESP 40 MCG/0.4 ML
SYRINGE

3 PA,QL
1.6/28,B/D

ARANESP 40 MCG/ML VIAL 3 PA,QL
4/28,B/D

ARANESP 500 MCG/1 ML
SYRINGE

4 PA,QL
1/21,B/D

ARANESP 60 MCG/0.3 ML
SYRINGE

3 PA,QL
1.2/28,B/D

ARANESP 60 MCG/ML VIAL 3 PA,QL
4/28,B/D

EPOGEN 2,000 UNITS/ML VIAL 3 PA,B/D
EPOGEN 20,000 UNITS/2 ML VIAL 3 PA,B/D
EPOGEN 20,000 UNITS/ML VIAL 3 PA,B/D
EPOGEN 3,000 UNITS/ML VIAL 3 PA,B/D
EPOGEN 4,000 UNITS/ML VIAL 3 PA,B/D
LEUKINE 250 MCG VIAL 4
NEUMEGA 5 MG VIAL 4 PA,B/D
PROCRIT 10,000 UNITS/ML VIAL 3 PA,QL

12/28,B/D
PROCRIT 2,000 UNITS/ML VIAL 3 PA,QL

12/28,B/D
PROCRIT 20,000 UNITS/ML VIAL 4 PA,QL

12/28,B/D
PROCRIT 3,000 UNITS/ML VIAL 3 PA,QL

12/28,B/D
PROCRIT 4,000 UNITS/ML VIAL 3 PA,QL

12/28,B/D
PROCRIT 40,000 UNITS/ML VIAL 4 PA,QL

6/28,B/D
PROMACTA 12.5 MG TABLET 4 PA,QL

30/30
PROMACTA 25 MG TABLET 4 PA,QL

30/30
PROMACTA 50 MG TABLET 4 PA,QL

30/30
PROMACTA 75 MG TABLET 4 PA,QL

30/30
ZARXIO 300 MCG/0.5 ML
SYRINGE

4

ZARXIO 480 MCG/0.8 ML
SYRINGE

4

Bronchodilators, Anticholinergic
ATROVENT HFA INHALER 2 QL

25.8/30,EC
COMBIVENT RESPIMAT INHAL
SPRAY

2 QL 8/30

INCRUSE ELLIPTA 62.5 MCG INH 2 QL 30/30

40

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

iprat-albut 0.5-3(2.5) mg/3 ml 1 PA,QL
540/30,B/D

ipratropium 0.03% spray 1 QL 30/30
ipratropium 0.06% spray 1 QL 30/30
ipratropium br 0.02% soln 1 PA,QL

300/30,B/D
SPIRIVA 18 MCG CP-
HANDIHALER

3

SPIRIVA RESPIMAT 1.25 MCG
INH

3

SPIRIVA RESPIMAT 2.5 MCG INH 3
TUDORZA PRESSAIR 400 MCG
INH

2 QL 1/30,EC

Bronchodilators, Sympathomimetic
ADRENALIN 1 MG/ML VIAL 2
albuterol 5 mg/ml solution 1 PA,QL

180/30,B/D
albuterol sul 0.63 mg/3 ml sol 1 PA,QL

360/30,B/D
albuterol sul 1.25 mg/3 ml sol 1 PA,QL

360/30,B/D
albuterol sul 2.5 mg/3 ml soln 1 PA,QL

360/30,B/D
albuterol sulf 2 mg/5 ml syrup 1
albuterol sulfate 2 mg tab 1
albuterol sulfate 4 mg tab 1
albuterol sulfate er 4 mg tab 1
albuterol sulfate er 8 mg tab 1
ANORO ELLIPTA 62.5-25 MCG
INH

2 QL 60/30

ARCAPTA NEOHALER 75 MCG
CAP

3

BROVANA 15 MCG/2 ML
SOLUTION

3 PA,B/D

epinephrine 0.1 mg/ml syringe 1
epinephrine 0.15 mg auto-injct 1 QL 2/30
epinephrine 0.3 mg auto-inject 1 QL 2/30
epinephrine 1 mg/ml ampul 1
EPIPEN 2-PAK 0.3 MG AUTO-
INJCT

2 QL 2/30

EPIPEN JR 2-PAK 0.15 MG
INJCTR

2 QL 2/30

levalbuterol 0.31 mg/3 ml sol 1 PA,B/D
levalbuterol 0.63 mg/3 ml sol 1 PA,B/D
levalbuterol 1.25 mg/3 ml sol 1 PA,B/D
levalbuterol conc 1.25 mg/0.5 1 PA,B/D
levalbuterol tar hfa 45mcg inh 1 QL 30/30
metaproterenol 10 mg tablet 1
metaproterenol 10 mg/5 ml syr 1
metaproterenol 20 mg tablet 1
PERFOROMIST 20 MCG/2 ML
SOLN

3 PA,QL
120/30,B/D

PROAIR HFA 90 MCG INHALER 2 QL 17/30
PROAIR RESPICLICK INHAL
POWDER

2 QL 2/30

PROVENTIL HFA 90 MCG
INHALER

3

SEREVENT DISKUS 50 MCG 2 QL 60/30
STRIVERDI RESPIMAT INHAL
SPRAY

3

terbutaline sulf 1 mg/ml vial 1
terbutaline sulfate 2.5 mg tab 1
terbutaline sulfate 5 mg tab 1
VENTOLIN HFA 90 MCG INHALER 3 QL 36/30
XOPENEX HFA 45 MCG INHALER 2 QL

30/30,EC

Calcium Channel Blocking Agents
AFEDITAB CR 30 MG TABLET 1 QL 30/30
AFEDITAB CR 60 MG TABLET 1 QL 60/30
amlodipine besylate 10 mg tab 1 QL 30/30
amlodipine besylate 2.5 mg tab 1 QL 30/30
amlodipine besylate 5 mg tab 1 QL 45/30
amlodipine-atorvast 10-10 mg 1 QL 30/30
amlodipine-atorvast 10-20 mg 1 QL 30/30
amlodipine-atorvast 10-40 mg 1 QL 30/30
amlodipine-atorvast 10-80 mg 1 QL 30/30
amlodipine-atorvast 2.5-10 mg 1 QL 30/30
amlodipine-atorvast 2.5-20 mg 1 QL 30/30
amlodipine-atorvast 2.5-40 mg 1 QL 30/30
amlodipine-atorvast 5-10 mg 1 QL 30/30
amlodipine-atorvast 5-20 mg 1 QL 30/30
amlodipine-atorvast 5-40 mg 1 QL 30/30
amlodipine-atorvast 5-80 mg 1 QL 30/30

41

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

amlodipine-benazepril 10-20 mg 1 QL 30/30
amlodipine-benazepril 10-40 mg 1 QL 30/30
amlodipine-benazepril 2.5-10 1 QL 30/30
amlodipine-benazepril 5-10 mg 1 QL 30/30
amlodipine-benazepril 5-20 mg 1 QL 30/30
amlodipine-benazepril 5-40 mg 1 QL 30/30
amlodipine-olmesartan 10-20 mg 1 QL 30/30
amlodipine-olmesartan 10-40 mg 1 QL 30/30
amlodipine-olmesartan 5-20 mg 1 QL 30/30
amlodipine-olmesartan 5-40 mg 1 QL 30/30
amlodipine-valsartan 10-160 mg 1 QL 30/30
amlodipine-valsartan 10-320 mg 1 QL 30/30
amlodipine-valsartan 5-160 mg 1 QL 30/30
amlodipine-valsartan 5-320 mg 1 QL 30/30
amlod-valsa-hctz 10-160-12.5mg 1 QL 30/30
amlod-valsa-hctz 10-160-25 mg 1 QL 30/30
amlod-valsa-hctz 10-320-25 mg 1 QL 30/30
amlod-valsa-hctz 5-160-12.5 mg 1 QL 30/30
amlod-valsa-hctz 5-160-25 mg 1 QL 30/30
AZOR 10-20 MG TABLET 2 QL

30/30,EC
AZOR 10-40 MG TABLET 2 QL

30/30,EC
AZOR 5-20 MG TABLET 2 QL

30/30,EC
AZOR 5-40 MG TABLET 2 QL

30/30,EC
CADUET 10 MG-10 MG TABLET 2 QL

30/30,EC
CADUET 10 MG-20 MG TABLET 2 QL

30/30,EC
CADUET 10 MG-40 MG TABLET 2 QL

30/30,EC
CADUET 10 MG-80 MG TABLET 2 QL

30/30,EC
CADUET 2.5 MG-10 MG TABLET 2 QL

30/30,EC
CADUET 2.5 MG-20 MG TABLET 2 QL

30/30,EC
CADUET 2.5 MG-40 MG TABLET 2 QL

30/30,EC

CADUET 5 MG-10 MG TABLET 2 QL
30/30,EC

CADUET 5 MG-20 MG TABLET 2 QL
30/30,EC

CADUET 5 MG-40 MG TABLET 2 QL
30/30,EC

CADUET 5 MG-80 MG TABLET 2 QL
30/30,EC

CALAN SR 120 MG CAPLET 2 EC
CALAN SR 180 MG CAPLET 2 EC
CALAN SR 240 MG CAPLET 2 EC
CARDIZEM LA 120 MG TABLET 2 QL

30/30,EC
CARTIA XT 120 MG CAPSULE 1 QL 30/30
CARTIA XT 180 MG CAPSULE 1 QL 60/30
CARTIA XT 240 MG CAPSULE 1 QL 60/30
CARTIA XT 300 MG CAPSULE 1 QL 30/30
DILT XR 120 MG CAPSULE 1 QL 30/30
DILT XR 180 MG CAPSULE 1 QL 60/30
DILT XR 240 MG CAPSULE 1 QL 60/30
DILT-CD 180 MG CAPSULE 1 QL 60/30
DILT-CD 240 MG CAPSULE 1
diltiazem 120 mg tablet 1
diltiazem 125 mg/25 ml vial 1
diltiazem 12hr er 120 mg cap 1
diltiazem 12hr er 60 mg cap 1
diltiazem 12hr er 90 mg cap 1
diltiazem 24hr cd 120 mg cap 1 QL 30/30
diltiazem 24hr cd 180 mg cap 1 QL 60/30
diltiazem 24hr cd 240 mg cap 1 QL 60/30
diltiazem 24hr cd 300 mg cap 1 QL 30/30
diltiazem 24hr cd 360 mg cap 1 QL 30/30
diltiazem 24hr er 120 mg cap 1 QL 30/30
diltiazem 24hr er 180 mg cap 1 QL 60/30
diltiazem 24hr er 180 mg tab 1 QL 60/30
diltiazem 24hr er 240 mg cap 1 QL 60/30
diltiazem 24hr er 240 mg tab 1 QL 60/30
diltiazem 24hr er 300 mg cap 1 QL 30/30
diltiazem 24hr er 300 mg tab 1 QL 30/30
diltiazem 24hr er 360 mg cap 1 QL 30/30
diltiazem 24hr er 360 mg tab 1 QL 30/30

42

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

diltiazem 24hr er 420 mg cap 1 QL 30/30
diltiazem 24hr er 420 mg tab 1 QL 30/30
diltiazem 25 mg/5 ml vial 1
diltiazem 30 mg tablet 1
diltiazem 50 mg/10 ml vial 1
diltiazem 60 mg tablet 1
diltiazem 90 mg tablet 1
diltiazem er 120 mg capsule 1 QL 30/30
diltiazem er 180 mg capsule 1 QL 60/30
diltiazem er 240 mg capsule 1 QL 60/30
diltiazem hcl 100 mg vial 1
EXFORGE 10-160 MG TABLET 2 QL

30/30,EC
EXFORGE 10-320 MG TABLET 2 QL

30/30,EC
EXFORGE 5-160 MG TABLET 2 QL

30/30,EC
EXFORGE 5-320 MG TABLET 2 QL

30/30,EC
EXFORGE HCT 10-160-12.5 MG
TAB

2 QL
30/30,EC

EXFORGE HCT 10-160-25 MG
TAB

2 QL
30/30,EC

EXFORGE HCT 10-320-25 MG
TAB

2 QL
30/30,EC

EXFORGE HCT 5-160-12.5 MG
TAB

2 QL
30/30,EC

EXFORGE HCT 5-160-25 MG TAB 2 QL
30/30,EC

felodipine er 10 mg tablet 1 QL 30/30
felodipine er 2.5 mg tablet 1 QL 30/30
felodipine er 5 mg tablet 1 QL 30/30
isradipine 2.5 mg capsule 1
isradipine 5 mg capsule 1
LOTREL 10-20 MG CAPSULE 2 QL

30/30,EC
LOTREL 10-40 MG CAPSULE 2 QL

30/30,EC
LOTREL 2.5-10 MG CAPSULE 2 QL

30/30,EC
LOTREL 5-10 MG CAPSULE 2 QL

30/30,EC

LOTREL 5-20 MG CAPSULE 2 QL
30/30,EC

MATZIM LA 180 MG TABLET 1 QL 60/30
MATZIM LA 240 MG TABLET 1 QL 60/30
MATZIM LA 300 MG TABLET 1 QL 30/30
MATZIM LA 360 MG TABLET 1 QL 30/30
MATZIM LA 420 MG TABLET 1 QL 30/30
nicardipine 20 mg capsule 1
nicardipine 25 mg/10 ml vial 1
nicardipine 30 mg capsule 1
NIFEDICAL XL 30 MG TABLET 1 QL 30/30
NIFEDICAL XL 60 MG TABLET 1 QL 60/30
nifedipine 10 mg capsule 1
nifedipine 20 mg capsule 1
nifedipine er 30 mg tablet 1 QL 30/30
nifedipine er 60 mg tablet 1 QL 60/30
nifedipine er 90 mg tablet 1 QL 30/30
nimodipine 30 mg capsule 1
nisoldipine er 17 mg tablet 1
nisoldipine er 20 mg tablet 1
nisoldipine er 25.5 mg tablet 1
nisoldipine er 30 mg tablet 1
nisoldipine er 34 mg tablet 1
nisoldipine er 40 mg tablet 1
nisoldipine er 8.5 mg tablet 1
NORVASC 10 MG TABLET 2 QL

30/30,EC
NORVASC 2.5 MG TABLET 2 QL

30/30,EC
NORVASC 5 MG TABLET 2 QL

45/30,EC
NYMALIZE 60 MG/20 ML
SOLUTION

4

olmsrtn-amldpn-hctz 20-5-12.5 1 QL 30/30
olmsrtn-amldpn-hctz 40-10-12.5 1 QL 30/30
olmsrtn-amldpn-hctz 40-10-25mg 1 QL 30/30
olmsrtn-amldpn-hctz 40-5-12.5 1 QL 30/30
olmsrtn-amldpn-hctz 40-5-25 mg 1 QL 30/30
TAZTIA XT 120 MG CAPSULE 1 QL 30/30
TAZTIA XT 180 MG CAPSULE 1 QL 60/30
TAZTIA XT 240 MG CAPSULE 1 QL 60/30

43

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

TAZTIA XT 300 MG CAPSULE 1 QL 30/30
TAZTIA XT 360 MG CAPSULE 1 QL 30/30
TRIBENZOR 20-5-12.5 MG
TABLET

2 QL
30/30,EC

TRIBENZOR 40-10-12.5 MG
TABLET

2 QL
30/30,EC

TRIBENZOR 40-10-25 MG
TABLET

2 QL
30/30,EC

TRIBENZOR 40-5-12.5 MG
TABLET

2 QL
30/30,EC

TRIBENZOR 40-5-25 MG TABLET 2 QL
30/30,EC

verapamil 120 mg tablet 1
verapamil 2.5 mg/ml vial 1
verapamil 360 mg cap pellet 1 QL 30/30
verapamil 40 mg tablet 1
verapamil 80 mg tablet 1
verapamil er 120 mg capsule 1 QL 30/30
verapamil er 120 mg tablet 1
verapamil er 180 mg capsule 1 QL 30/30
verapamil er 180 mg tablet 1
verapamil er 240 mg capsule 1 QL 30/30
verapamil er 240 mg tablet 1
verapamil er pm 100 mg capsule 1 QL 30/30
verapamil er pm 200 mg capsule 1 QL 60/30
verapamil er pm 300 mg capsule 1 QL 30/30
verapamil sr 120 mg capsule 1
verapamil sr 180 mg capsule 1
verapamil sr 240 mg capsule 1

Calcium Channel Modifying Agents
CELONTIN 300 MG KAPSEAL 2
ethosuximide 250 mg capsule 1
ethosuximide 250 mg/5 ml soln 1
LYRICA 100 MG CAPSULE 2 QL 90/30
LYRICA 150 MG CAPSULE 2 QL 90/30
LYRICA 20 MG/ML ORAL
SOLUTION

2 QL 900/30

LYRICA 200 MG CAPSULE 2
LYRICA 225 MG CAPSULE 2 QL 60/30
LYRICA 25 MG CAPSULE 2 QL 90/30
LYRICA 300 MG CAPSULE 2 QL 60/30

LYRICA 50 MG CAPSULE 2 QL 90/30
LYRICA 75 MG CAPSULE 2 QL 90/30
zonisamide 100 mg capsule 1
zonisamide 25 mg capsule 1
zonisamide 50 mg capsule 1

Cardiovascular Agents
isoxsuprine 10 mg tablet 1 +
isoxsuprine 20 mg tablet 1 +
nitroglycerin er 2.5 mg cap 1 +
nitroglycerin er 6.5 mg cap 1 +
nitroglycerin er 9 mg capsule 1 +
NITRO-TIME ER 2.5 MG
CAPSULE

2 +

NITRO-TIME ER 6.5 MG
CAPSULE

2 +

NITRO-TIME ER 9 MG CAPSULE 2 +

Cardiovascular Agents, Other
atropine 0.1 mg/ml abboject 1
CORLANOR 5 MG TABLET 3 PA,QL

60/30
CORLANOR 7.5 MG TABLET 3 PA,QL

60/30
DEMSER 250 MG CAPSULE 4
DIGITEK 125 MCG TABLET 1 QL 30/30
DIGITEK 250 MCG TABLET 1 PA HRM
DIGOX 125 MCG TABLET 1 QL 30/30
DIGOX 250 MCG TABLET 1 PA HRM
digoxin 0.05 mg/ml solution 1
digoxin 125 mcg tablet 1 QL 30/30
digoxin 250 mcg tablet 1 PA HRM
digoxin 500 mcg/2 ml ampule 1 PA HRM
LANOXIN 125 MCG TABLET 3 QL 30/30
LANOXIN 187.5 MCG TABLET 3 PA HRM
LANOXIN 250 MCG TABLET 3 PA HRM
LANOXIN 62.5 MCG TABLET 3
LANOXIN PED 100 MCG/ML
AMPUL

3 PA HRM

NORTHERA 100 MG CAPSULE 4 PA,QL
90/30

NORTHERA 200 MG CAPSULE 4 PA,QL
180/30

44

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

NORTHERA 300 MG CAPSULE 4 PA,QL
180/30

pentoxifylline er 400 mg tab 1
PRALUENT 150 MG/ML PEN 4 PA
PRALUENT 150 MG/ML SYRINGE 4 PA
PRALUENT 75 MG/ML PEN 4 PA
PRALUENT 75 MG/ML SYRINGE 4 PA
RANEXA ER 1,000 MG TABLET 2 QL 60/30
RANEXA ER 500 MG TABLET 2 QL 60/30
TEKTURNA 150 MG TABLET 2 QL 30/30
TEKTURNA 300 MG TABLET 2 QL 30/30
TEKTURNA HCT 150-12.5 MG
TAB

2 QL 30/30

TEKTURNA HCT 150-25 MG
TABLET

2 QL 30/30

TEKTURNA HCT 300-12.5 MG
TAB

2 QL 30/30

TEKTURNA HCT 300-25 MG
TABLET

2 QL 30/30

Central Nervous System, Other
HETLIOZ 20 MG CAPSULE 4 PA,QL

30/30
HORIZANT ER 300 MG TABLET 3
HORIZANT ER 600 MG TABLET 3
NUEDEXTA 20-10 MG CAPSULE 2 QL 60/30
riluzole 50 mg tablet 1
tetrabenazine 12.5 mg tablet 4 PA,QL

90/30
tetrabenazine 25 mg tablet 4 PA,QL

120/30

Cholinesterase Inhibitors
donepezil hcl 10 mg tablet 1 QL 60/30
donepezil hcl 23 mg tablet 1 QL 30/30
donepezil hcl 5 mg tablet 1 QL 30/30
donepezil hcl odt 10 mg tablet 1 QL 60/30
donepezil hcl odt 5 mg tablet 1 QL 30/30
EXELON 13.3 MG/24HR PATCH 2 QL

30/30,EC
EXELON 4.6 MG/24HR PATCH 2 QL

30/30,EC
EXELON 9.5 MG/24HR PATCH 2 QL

30/30,EC

galantamine 4 mg/ml oral soln 1 QL 200/30
galantamine er 16 mg capsule 1 QL 30/30
galantamine er 24 mg capsule 1 QL 30/30
galantamine er 8 mg capsule 1 QL 30/30
galantamine hbr 12 mg tablet 1 QL 60/30
galantamine hbr 4 mg tablet 1 QL 60/30
galantamine hbr 8 mg tablet 1 QL 60/30
rivastigmine 1.5 mg capsule 1 QL 60/30
rivastigmine 13.3 mg/24hr ptch 1 QL 30/30
rivastigmine 3 mg capsule 1 QL 60/30
rivastigmine 4.5 mg capsule 1 QL 60/30
rivastigmine 4.6 mg/24hr patch 1 QL 30/30
rivastigmine 6 mg capsule 1 QL 60/30
rivastigmine 9.5 mg/24hr patch 1 QL 30/30

Cystic Fibrosis Agents
BETHKIS 300 MG/4 ML AMPULE 4 PA,B/D
CAYSTON 75 MG INHAL
SOLUTION

4 PA,QL
84/56

KALYDECO 150 MG TABLET 4 PA,QL
60/30

KALYDECO 50 MG GRANULES
PACKET

4 PA,QL
60/30

KALYDECO 75 MG GRANULES
PACKET

4 PA,QL
60/30

ORKAMBI 100 MG-125 MG
TABLET

4 PA,QL
120/30

ORKAMBI 200 MG-125 MG
TABLET

4 PA,QL
120/30

PULMOZYME 1 MG/ML AMPUL 4 PA,QL
150/30,B/D

TOBI PODHALER 28 MG INHALE
CAP

4 QL
1568/365

tobramycin 300 mg/5 ml ampule 4 PA,QL
280/56,B/D

Dental and Oral Agents
ARESTIN 1 MG MICROSPHERE 3
BUCALSEP SOLUTION 2 +
BUCALSEP SPRAY 2 +
cevimeline hcl 30 mg capsule 1
chlorhexidine 0.12% rinse 1
KEPIVANCE 6.25 MG VIAL 4

45

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

ORALONE 0.1% PASTE 1
PAROEX 0.12% ORAL RINSE 1
PERIOGARD 0.12% ORAL RINSE 1
pilocarpine hcl 5 mg tablet 1
pilocarpine hcl 7.5 mg tablet 1
PREVIDENT 0.2% RINSE 2
PREVIDENT 1.1% GEL 2
triamcinolone 0.1% paste 1

Dermatological Agents
acitretin 10 mg capsule 3
acitretin 17.5 mg capsule 3
acitretin 25 mg capsule 3
adapalene 0.1% cream 1
adapalene 0.1% gel 1
adapalene 0.1% lotion 1
adapalene 0.3% gel 1
ALA-QUIN 3-0.5% CREAM 2 +
ALCORTIN A GEL 2 +
ALOQUIN 1.25%-1% GEL 2 +
ALUVEA 39% CREAM 2 +
ammonium lactate 12% cream 1
ammonium lactate 12% lotion 1
AMNESTEEM 10 MG CAPSULE 1
AMNESTEEM 20 MG CAPSULE 1
AMNESTEEM 40 MG CAPSULE 1
ANALPRAM ADVANCED 1 OZ KIT 2 +
ANALPRAM ADVANCED 30 X 4G
KIT

2 +

ANALPRAM E 2.5% CREAM KIT 2 +
ANALPRAM HC 1% CREAM 2 +
ANALPRAM HC 2.5% CREAM 2 +
ANALPRAM HC 2.5% CRM
SINGLES

2 +

ANALPRAM HC 2.5% LOTION 2 +
ANALPRAM HC 2.5%-1% CREAM 2 +
ANALPRAM HC 2.5%-1% CRM
SINGLE

2 +

ANALPRAM HC 2.5%-1% LOTION 2 +
anucort-hc 25 mg suppository 1 +
ANUSOL-HC 25 MG
SUPPOSITORY

2 +

AQUA GLYCOLIC HC 2% KIT 2 +
AQUORAL SPRAY 2 +
ATOPICLAIR CREAM 2 +
AURSTAT ANTI-ITCH HYDROGEL 2 +
AVITA 0.025% CREAM 1 PA,QL

45/30
AVITA 0.025% GEL 1 PA,QL

45/30
AZELEX 20% CREAM 3
BENZEFOAM 5.3% EMOLLIENT
FOAM

2 +

BENZEFOAM ULTRA 9.8% FOAM 2 +
BENZEPRO 5.3% EMOLLIENT
FOAM

2 +

BENZEPRO 7% CREAMY WASH 2 +
BENZEPRO 9.8% FOAM 2 +
benzoyl peroxide 5.3% foam 1 +
benzoyl peroxide 9.8% foam 1 +
BIONECT 0.2% GEL 2 +
BP 5.3% FOAM 2 +
BP 9.8% FOAM 2 +
BP CLEANSING WASH 1
BP WASH 7% LIQUID 2 +
BP WASH ACNE 4%
TREATMENT PACK

2 +

BP WASH ACNE 8%
TREATMENT PACK

2 +

bp-50% urea emulsion 1 +
BPO 4% CREAMY WASH PACK 2 +
BPO 8% CREAMY WASH PACK 2 +
calcipotriene 0.005% cream 1 QL 120/30
calcipotriene 0.005% ointment 1 QL 120/30
calcipotriene 0.005% solution 1 QL 60/30
CALCITRENE 0.005% OINTMENT 1 QL 120/30
calcitriol 3 mcg/g ointment 1 QL 800/30
CAPHOSOL SOLUTION 2 +
CEM-UREA 45% PRE-FILLED
APPL

2 +

CIDALEAZE 3% CREAM 2 +
CLARAVIS 10 MG CAPSULE 1
CLARAVIS 20 MG CAPSULE 1

46

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

CLARAVIS 30 MG CAPSULE 1
CLARAVIS 40 MG CAPSULE 1
clind ph-benzoyl perox 1.2-5% 1
clindamycin-benzoyl perox 1-5% 1
clinda-tretinoin 1.2%-0.025% 1
CONDYLOX 0.5% GEL 3
CORTANE-B LOTION 2 +
CURAD GAUZE PADS 2" X 2" 1
DERMASORB HC 2%
COMPLETE KIT

2 +

DERMASORB TA 0.1%
COMPLETE KIT

2 +

DERMAZENE CREAM 2 +
diclofenac 1.5% topical soln 3 QL 1050/30
diclofenac sodium 1% gel 1 QL 1000/30
diclofenac sodium 3% gel 1
doxepin 5% cream 1
doxycycline ir-dr 40 mg cap 1
ELETONE CREAM 2 +
ELETONE CREAM TWIN PACK 2 +
ELIDEL 1% CREAM 2 QL 100/90
EPIFOAM FOAM 2 +
erythromycin-benzoyl gel 1
ethyl chloride spray 1 +
FINACEA 15% FOAM 3
FINACEA 15% GEL 3
fluorouracil 0.5% cream 4
fluorouracil 2% topical soln 1
fluorouracil 5% cream 1
fluorouracil 5% top solution 1
flurandrenolide 0.05% ointment 1
GRAFCO SILVER NIT
APPLICATOR

2 +

GRANULEX SPRAY 2 +
GRX HICORT 25 MG
SUPPOSITORY

2 +

HEMMOREX-HC 25 MG
SUPPOSITORY

2 +

HEMMOREX-HC 30 MG
SUPPOSITORY

2 +

HPR EMOLLIENT FOAM 2 +

HPR PLUS CREAM 2 +
HPR PLUS EMOLLIENT FOAM 2 +
HYDRO 35 FOAM 2 +
hydrocort-iodoquinol-aloe sach 1 +
hydrocortisone ac 25 mg supp 1 +
hydrocortisone ac 30 mg supp 1 +
hydrocortisone-iodoquinol crm 1 +
hydrocortisone-pramoxine cream 1 +
hydrocort-pram 2.5%-1% crm kit 1 +
hydrocort-pramoxine 1%-1% crm 1 +
hydrocort-pramoxine 2.5%-1%
cm

1 +

hydrocort-pramoxine 2.5-1% crm 1 +
HYLATOPIC EMOLLIENT FOAM 2 +
HYLATOPICPLUS CREAM 2 +
HYLATOPICPLUS EMOLLIENT
FOAM

2 +

imiquimod 5% cream packet 1 QL 12/30
lactic acid 10% e cream 1 +
lidocaine 3% cream 1 +
LIDOPIN 3% CREAM 2 +
LOPROX 0.77% CREAM KIT 2 +
methoxsalen 10 mg softgel 4
MYORISAN 10 MG CAPSULE 1
MYORISAN 20 MG CAPSULE 1
MYORISAN 30 MG CAPSULE 1
MYORISAN 40 MG CAPSULE 1
NEOSALUS CP CREAM 2 +
NEOSALUS CREAM 2 +
NEOSALUS FOAM 2 +
NEO-SYNALAR 0.5-0.025% CRM
KIT

2 +

NEUAC GEL 1
NUMOISYN LIQUID 2 +
ORACEA 40 MG CAPSULE 2 EC
PACNEX 7% WASH 2 +
PEDIADERM AF KIT 2 +
PEDIADERM HC 2% KIT 2 +
PEDIADERM TA 0.1% KIT 2 +

47

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

PENNSAID 2% PUMP 2 QL
224/28,ST,

EC
PICATO 0.015% GEL 3 QL 3/56
PICATO 0.05% GEL 3 QL 2/56
PODOCON-25 LIQUID 1
podofilox 0.5% topical soln 1
PR BENZOYL PEROXIDE 7%
WASH

2 +

PRAMCORT 1% CREAM 2 +
PRAMOSONE 1% CREAM 2 +
PRAMOSONE 1% LOTION 2 +
PRAMOSONE 1% OINTMENT 2 +
PRAMOSONE 1%-1% CREAM 2 +
PRAMOSONE 1%-1% OINTMENT 2 +
PRAMOSONE 2.5% LOTION 2 +
PRAMOSONE 2.5% OINTMENT 2 +
PRAMOSONE 2.5%-1% CREAM 2 +
PRAMOSONE 2.5%-1% LOTION 2 +
PRAMOSONE 2.5%-1%
OINTMENT

2 +

PRESERA FOAM 2 +
PRUCLAIR NONSTEROIDAL
CREAM

2 +

PRUMYX CREAM 2 +
REA LO 39 CREAM 2 +
REGRANEX 0.01% GEL 4 PA,QL

15/30
RIAX 5.5% FOAM 2 +
RIAX 9.5% FOAM 2 +
ROSADAN 0.75% GEL KIT 2 +
SALACYN 6% CREAM 1
salicylic acid 6% cream 1
salicylic acid 6% gel 1
salicylic acid 6% shampoo 1
SANTYL OINTMENT 2
SCALACORT DK 2% KIT 2 +
SEBUDERM GEL 2 +
selenium sulfide 2.5% lotion 1
sod sulface-sulfur 9-4.5% kit 1 +
sod sulface-sulfur 9-4.5% wash 1 +

sodium sulf-sulfur cleanser 1
STELARA 45 MG/0.5 ML
SYRINGE

2 EC

STELARA 45 MG/0.5 ML VIAL 2 EC
STELARA 90 MG/ML SYRINGE 2 EC
SUMADAN KIT 2 +
SUMADAN XLT KIT 2 +
SUMAXIN CP KIT 2 +
tacrolimus 0.03% ointment 1 QL 100/90
tacrolimus 0.1% ointment 1 QL 100/90
tazarotene 0.1% cream 1 QL 120/30
TAZORAC 0.05% CREAM 3 QL 120/30
TAZORAC 0.05% GEL 3 QL 100/30
TAZORAC 0.1% CREAM 3 QL 120/30
TAZORAC 0.1% GEL 3 QL 100/30
tretinoin 0.01% gel 1 PA,QL

45/30
tretinoin 0.025% cream 1 PA,QL

45/30
tretinoin 0.025% gel 1 PA,QL

45/30
tretinoin 0.05% cream 1 PA,QL

45/30
tretinoin 0.05% gel 1 PA,QL

45/30
tretinoin 0.1% cream 1 PA,QL

45/30
tretinoin gel micro 0.04% pump 1 PA
tretinoin gel micro 0.04% tube 1 PA
tretinoin gel micro 0.1% pump 1 PA
tretinoin gel micro 0.1% tube 1 PA
ULTRAVATE X CRM COMBO
PACK

2 +

ULTRAVATE X OINT COMBO PAC 2 +
UMECTA 40% NAIL FILM PEN 2 +
UMECTA 40% NAIL FILM SUSP 2 +
URAMAXIN 20% FOAM 3
URAMAXIN 45% LOTION 2 +
URAMAXIN 45% NAIL GEL 2 +
URAMAXIN 45% UREA CREAM 2 +
URAMAXIN GT 45% PRE-FILLED
APP

2 +

48

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

urea 35% foam 1 +
urea 39% cream 1 +
urea 40% gel 1
urea 40% nail kit 1 +
urea 45% cream 1 +
urea 45% lotion 1 +
urea 45% nail gel 1 +
UVADEX 20 MCG/ML VIAL 3 PA,B/D
VEREGEN 15% OINTMENT 3
VYTONE CREAM PACKET 2 +
XERAC AC 6.25% SOLUTION 3
ZENATANE 10 MG CAPSULE 1
ZENATANE 20 MG CAPSULE 1
ZENATANE 30 MG CAPSULE 1
ZENATANE 40 MG CAPSULE 1
ZYCLARA 2.5% CREAM PUMP 4 QL 15/30
ZYCLARA 3.75% CREAM 4
ZYCLARA 3.75% CREAM PUMP 2

Diuretics, Carbonic Anhydrase Inhibitors
acetazolamide 125 mg tablet 1
acetazolamide 250 mg tablet 1
acetazolamide sod 500 mg vial 1
methazolamide 50 mg tablet 1

Diuretics, Loop
bumetanide 0.25 mg/ml vial 1
bumetanide 0.5 mg tablet 1
bumetanide 1 mg tablet 1
bumetanide 2 mg tablet 1
ethacrynate sodium 50 mg vial 1
ethacrynic acid 25 mg tablet 1
furosemide 10 mg/ml solution 1
furosemide 100 mg/10 ml vial 1
furosemide 20 mg tablet 1
furosemide 40 mg tablet 1
furosemide 40 mg/4 ml syringe 1
furosemide 40 mg/5 ml soln 1
furosemide 80 mg tablet 1
LASIX 20 MG TABLET 2 EC
LASIX 40 MG TABLET 2 EC
LASIX 80 MG TABLET 2 EC

torsemide 10 mg tablet 1
torsemide 100 mg tablet 1
torsemide 20 mg tablet 1
torsemide 5 mg tablet 1

Diuretics, Potassium-sparing
ALDACTAZIDE 25-25 TABLET 2 EC
ALDACTAZIDE 50-50 TABLET 2 EC
amiloride hcl 5 mg tablet 1
amiloride hcl-hctz 5-50 mg tab 1
DYAZIDE 37.5-25 CAPSULE 2 EC
DYRENIUM 100 MG CAPSULE 3
DYRENIUM 50 MG CAPSULE 3
eplerenone 25 mg tablet 1
eplerenone 50 mg tablet 1
spironolactone 100 mg tablet 1
spironolactone 25 mg tablet 1
spironolactone 50 mg tablet 1
spironolactone-hctz 25-25 tab 1
triamterene-hctz 37.5-25 mg cp 1
triamterene-hctz 37.5-25 mg tb 1
triamterene-hctz 50-25 mg cap 1
triamterene-hctz 75-50 mg tab 1

Diuretics, Thiazide
chlorothiazide 250 mg tablet 1
chlorothiazide 500 mg tablet 1
chlorothiazide sod 500 mg vial 1
chlorthalidone 25 mg tablet 1
chlorthalidone 50 mg tablet 1
DIURIL 250 MG/5 ML ORAL SUSP 3
hydrochlorothiazide 12.5 mg cp 1
hydrochlorothiazide 12.5 mg tb 1
hydrochlorothiazide 25 mg tab 1
hydrochlorothiazide 50 mg tab 1
indapamide 1.25 mg tablet 1
indapamide 2.5 mg tablet 1
methyclothiazide 5 mg tablet 1
metolazone 10 mg tablet 1
metolazone 2.5 mg tablet 1
metolazone 5 mg tablet 1

49

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

Dopamine Agonists
APOKYN 30 MG/3 ML
CARTRIDGE

4 PA,QL
60/30

bromocriptine 2.5 mg tablet 1
bromocriptine 5 mg capsule 1
MIRAPEX ER 0.375 MG TABLET 2 QL

90/30,EC
MIRAPEX ER 0.75 MG TABLET 2 QL

90/30,EC
MIRAPEX ER 1.5 MG TABLET 2 QL

90/30,EC
MIRAPEX ER 2.25 MG TABLET 2 QL

30/30,EC
MIRAPEX ER 3 MG TABLET 2 QL

30/30,EC
MIRAPEX ER 3.75 MG TABLET 2 QL

30/30,EC
MIRAPEX ER 4.5 MG TABLET 2 QL

30/30,EC
NEUPRO 1 MG/24 HR PATCH 3 QL 30/30
NEUPRO 2 MG/24 HR PATCH 3 QL 30/30
NEUPRO 3 MG/24 HR PATCH 3 QL 30/30
NEUPRO 4 MG/24 HR PATCH 3 QL 30/30
NEUPRO 6 MG/24 HR PATCH 3 QL 30/30
NEUPRO 8 MG/24 HR PATCH 3 QL 30/30
pramipexole 0.125 mg tablet 1 QL 90/30
pramipexole 0.25 mg tablet 1 QL 90/30
pramipexole 0.5 mg tablet 1 QL 90/30
pramipexole 0.75 mg tablet 1 QL 90/30
pramipexole 1 mg tablet 1 QL 90/30
pramipexole 1.5 mg tablet 1 QL 90/30
pramipexole er 0.375 mg tablet 1 QL 90/30
pramipexole er 0.75 mg tablet 1 QL 90/30
pramipexole er 1.5 mg tablet 1 QL 90/30
pramipexole er 2.25 mg tablet 1 QL 30/30
pramipexole er 3 mg tablet 1 QL 30/30
pramipexole er 3.75 mg tablet 1 QL 30/30
pramipexole er 4.5 mg tablet 1 QL 30/30
ropinirole hcl 0.25 mg tablet 1
ropinirole hcl 0.5 mg tablet 1
ropinirole hcl 1 mg tablet 1

ropinirole hcl 2 mg tablet 1
ropinirole hcl 3 mg tablet 1
ropinirole hcl 4 mg tablet 1
ropinirole hcl 5 mg tablet 1
ropinirole hcl er 12 mg tablet 1
ropinirole hcl er 2 mg tablet 1
ropinirole hcl er 4 mg tablet 1
ropinirole hcl er 6 mg tablet 1
ropinirole hcl er 8 mg tablet 1

Dopamine Precursors/L- Amino Acid
Decarboxylase Inhibitors

carbidopa 25 mg tablet 1
carbidopa-levo 10-100 mg odt 1
carbidopa-levo 25-100 mg odt 1
carbidopa-levo 25-250 mg odt 1
carbidopa-levo er 25-100 tab 1
carbidopa-levo er 50-200 tab 1
carbidopa-levodopa 10-100 tab 1
carbidopa-levodopa 25-100 tab 1
carbidopa-levodopa 25-250 tab 1
carbidopa-levodopa-enta 100 mg 1
carbidopa-levodopa-enta 125 mg 1
carbidopa-levodopa-enta 150 mg 1
carbidopa-levodopa-enta 200 mg 1
carbidopa-levodopa-enta 50 mg 1
carbidopa-levodopa-enta 75 mg 1
RYTARY ER 23.75 MG-95 MG
CAP

3 ST

RYTARY ER 36.25 MG-145 MG
CAP

3 ST

RYTARY ER 48.75 MG-195 MG
CAP

3 ST

RYTARY ER 61.25 MG-245 MG
CAP

3 ST

Dyslipidemics, Fibric Acid Derivatives
ANTARA 30 MG CAPSULE 2 QL

30/30,EC
ANTARA 90 MG CAPSULE 2 QL

60/30,EC
fenofibrate 120 mg tablet 1 QL 30/30
fenofibrate 130 mg capsule 1 QL 30/30

50

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

fenofibrate 134 mg capsule 1 QL 30/30
fenofibrate 145 mg tablet 1 QL 30/30
fenofibrate 150 mg capsule 1 QL 30/30
fenofibrate 160 mg tablet 1 QL 30/30
fenofibrate 200 mg capsule 1 QL 30/30
fenofibrate 40 mg tablet 1 QL 60/30
fenofibrate 43 mg capsule 1 QL 60/30
fenofibrate 48 mg tablet 1 QL 60/30
fenofibrate 50 mg capsule 1 QL 60/30
fenofibrate 54 mg tablet 1 QL 60/30
fenofibrate 67 mg capsule 1 QL 60/30
fenofibric acid 105 mg tablet 1 QL 30/30
fenofibric acid 35 mg tablet 1 QL 60/30
fenofibric acid dr 135 mg cap 1 QL 30/30
fenofibric acid dr 45 mg cap 1 QL 60/30
FENOGLIDE 120 MG TABLET 2 QL

30/30,EC
FENOGLIDE 40 MG TABLET 2 QL

60/30,EC
gemfibrozil 600 mg tablet 1 QL 60/30
LOFIBRA 160 MG TABLET 2 QL

30/30,EC
TRICOR 145 MG TABLET 2 QL

30/30,EC
TRICOR 48 MG TABLET 2 QL

60/30,EC
TRIGLIDE 160 MG TABLET 2 QL

30/30,EC
TRILIPIX DR 135 MG CAPSULE 2 QL

30/30,EC
TRILIPIX DR 45 MG CAPSULE 2 QL

60/30,EC

Dyslipidemics, HMG CoA Reductase Inhibitors
ALTOPREV 20 MG TABLET 2 QL

30/30,EC
ALTOPREV 40 MG TABLET 2 QL

30/30,EC
ALTOPREV 60 MG TABLET 2 QL

30/30,EC
atorvastatin 10 mg tablet 1 QL 30/30
atorvastatin 20 mg tablet 1 QL 30/30
atorvastatin 40 mg tablet 1 QL 30/30

atorvastatin 80 mg tablet 1 QL 30/30
CRESTOR 10 MG TABLET 3 QL

30/30,ST
CRESTOR 20 MG TABLET 3 QL

30/30,ST
CRESTOR 40 MG TABLET 3 QL

30/30,ST
CRESTOR 5 MG TABLET 3 QL

30/30,ST
fluvastatin er 80 mg tablet 1 QL 30/30
fluvastatin sodium 20 mg cap 1 QL 30/30
fluvastatin sodium 40 mg cap 1 QL 60/30
LESCOL XL 80 MG TABLET 2 QL

30/30,EC
LIPITOR 10 MG TABLET 2 QL

30/30,EC
LIPITOR 20 MG TABLET 2 QL

30/30,EC
LIPITOR 40 MG TABLET 2 QL

30/30,EC
LIPITOR 80 MG TABLET 2 QL

30/30,EC
LIVALO 1 MG TABLET 2 QL

30/30,ST
LIVALO 2 MG TABLET 2 QL

30/30,ST
LIVALO 4 MG TABLET 2 QL

30/30,ST
lovastatin 10 mg tablet 1 QL 30/30
lovastatin 20 mg tablet 1 QL 30/30
lovastatin 40 mg tablet 1 QL 60/30
PRAVACHOL 20 MG TABLET 2 QL

30/30,EC
PRAVACHOL 40 MG TABLET 2 QL

30/30,EC
PRAVACHOL 80 MG TABLET 2 QL

30/30,EC
pravastatin sodium 10 mg tab 1 QL 30/30
pravastatin sodium 20 mg tab 1 QL 30/30
pravastatin sodium 40 mg tab 1 QL 30/30
pravastatin sodium 80 mg tab 1 QL 30/30
rosuvastatin calcium 10 mg tab 1 QL 30/30

51

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

rosuvastatin calcium 20 mg tab 1 QL 30/30
rosuvastatin calcium 40 mg tab 1 QL 30/30
rosuvastatin calcium 5 mg tab 1 QL 30/30
simvastatin 10 mg tablet 1 QL 30/30
simvastatin 20 mg tablet 1 QL 30/30
simvastatin 40 mg tablet 1 QL 30/30
simvastatin 5 mg tablet 1 QL 30/30
simvastatin 80 mg tablet 1 QL 30/30
ZOCOR 10 MG TABLET 2 QL

30/30,EC
ZOCOR 20 MG TABLET 2 QL

30/30,EC
ZOCOR 40 MG TABLET 2 QL

30/30,EC
ZOCOR 5 MG TABLET 2 QL

30/30,EC
ZOCOR 80 MG TABLET 2 QL

30/30,EC

Dyslipidemics, Other
cholestyramine light packet 1
cholestyramine light powder 1
cholestyramine packet 1
cholestyramine powder 1
colestipol hcl 1 gm tablet 1
colestipol hcl granules 1
COLESTIPOL HCL GRANULES
PACKET

1

ezetimibe 10 mg tablet 1 QL 30/30
ezetimibe-simvastatin 10-10 mg 1 QL 30/30
ezetimibe-simvastatin 10-20 mg 1 QL 30/30
ezetimibe-simvastatin 10-40 mg 1 QL 30/30
ezetimibe-simvastatin 10-80 mg 1 QL 30/30
JUXTAPID 10 MG CAPSULE 4 PA,D/E
JUXTAPID 20 MG CAPSULE 4 PA,D/E
JUXTAPID 30 MG CAPSULE 4 PA,D/E
JUXTAPID 40 MG CAPSULE 4 PA,D/E
JUXTAPID 5 MG CAPSULE 4 PA,D/E
JUXTAPID 60 MG CAPSULE 4 PA,D/E
KYNAMRO 200 MG/ML SYRINGE 4 PA,QL

4/28,D/E

LOVAZA 1 GM CAPSULE 2 QL
120/30,EC

niacin er 1,000 mg tablet 1 QL 60/30
niacin er 500 mg tablet 1 QL 30/30
niacin er 750 mg tablet 1 QL 60/30
NIACOR 500 MG TABLET 1
NIASPAN ER 1,000 MG TABLET 2 QL

60/30,ST,E
C

NIASPAN ER 500 MG TABLET 2 QL
30/30,ST,E

C
NIASPAN ER 750 MG TABLET 2 QL

60/30,ST,E
C

omega-3 ethyl esters 1 gm cap 1 QL 120/30
PREVALITE PACKET 1
PREVALITE POWDER 1
REPATHA 140 MG/ML
SURECLICK

4 PA,QL 3/30

REPATHA 140 MG/ML SYRINGE 4 PA,QL 3/30
REPATHA 420 MG/3.5ML
PUSHTRONX

4 PA,QL
3.5/30

VASCEPA 0.5 GM CAPSULE 3 QL 240/30
VASCEPA 1 GM CAPSULE 3 QL 120/30
VYTORIN 10-10 MG TABLET 2 QL

30/30,ST,E
C

VYTORIN 10-20 MG TABLET 2 QL
30/30,ST,E

C
VYTORIN 10-40 MG TABLET 2 QL

30/30,ST,E
C

VYTORIN 10-80 MG TABLET 2 QL
30/30,ST,E

C
WELCHOL 3.75G PACKET 2
WELCHOL 625 MG TABLET 2
ZETIA 10 MG TABLET 2 QL

30/30,ST

Electrolyte/Mineral Replacement
amino acids 15% solution 3 PA,B/D

52

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

AMINOSYN 10% IV SOLUTION 3 PA,B/D
AMINOSYN 7%-ELECTROLYTE
SOL

3 PA,B/D

AMINOSYN 8.5% IV SOLUTION 3 PA,B/D
AMINOSYN 8.5%-
ELECTROLYTES SOL

3 PA,B/D

AMINOSYN II 10% IV SOLUTION 3 PA,B/D
AMINOSYN II 15% IV SOLUTION 3 PA,B/D
AMINOSYN II 7% IV SOLUTION 3 PA,B/D
AMINOSYN II 8.5% IV SOLUTION 3 PA,B/D
AMINOSYN II 8.5%-
ELECTROLYTES

3 PA,B/D

AMINOSYN M 3.5% IV SOLUTION 3 PA,B/D
AMINOSYN-HBC 7% IV
SOLUTION

3 PA,B/D

AMINOSYN-PF 10% IV SOLUTION 3 PA,B/D
AMINOSYN-PF 7% IV SOLUTION 3 PA,B/D
AMINOSYN-RF 5.2% IV
SOLUTION

2 PA,B/D

bacteriostatic saline vial 1
CARBAGLU 200 MG DISPER
TABLET

4 PA

CLINIMIX 2.75%-5% SOLUTION 3 PA,B/D
CLINIMIX 4.25%-10% SOLUTION 3 PA,B/D
CLINIMIX 4.25%-20% SOLUTION 3 PA,B/D
CLINIMIX 4.25%-25% SOLUTION 3 PA,B/D
CLINIMIX 4.25%-5% SOLUTION 3 PA,B/D
CLINIMIX 5%-15% SOLUTION 3 PA,B/D
CLINIMIX 5%-20% SOLUTION 3 PA,B/D
CLINIMIX 5%-25% SOLUTION 3 PA,B/D
CLINIMIX E 2.75%-10%
SOLUTION

3 PA,B/D

CLINIMIX E 2.75%-5% SOLUTION 3 PA,B/D
CLINIMIX E 4.25%-10%
SOLUTION

3 PA,B/D

CLINIMIX E 4.25%-25%
SOLUTION

3 PA,B/D

CLINIMIX E 4.25%-5% SOLUTION 3 PA,B/D
CLINIMIX E 5%-15% SOLUTION 3 PA,B/D
CLINIMIX E 5%-20% SOLUTION 3 PA,B/D
CLINIMIX E 5%-25% SOLUTION 3 PA,B/D
CLINISOL 15% SOLUTION 3 PA,B/D

CYTRA-2 ORAL SOLUTION 1
CYTRA-3 SYRUP 1
CYTRA-K CRYSTALS PACKET 1
CYTRA-K ORAL SOLUTION 1
d5%-1/2ns-kcl 10 meq/l iv sol 3 PA,B/D
d5%-1/2ns-kcl 30 meq/l iv sol 3 PA,B/D
d5%-1/2ns-kcl 40 meq/l iv sol 3 PA,B/D
DENTA 5000 PLUS CREAM 1
DENTAGEL 1.1% GEL 1
dextrose 10%-0.2% nacl iv soln 3 PA,B/D
dextrose 10%-0.45% nacl iv sol 3 PA,B/D
dextrose 10%-water iv solution 1 PA,B/D
dextrose 2.5%-0.45% nacl iv 3 PA,B/D
dextrose 20%-water iv soln 1 PA,B/D
dextrose 25%-water syringe 1 PA,B/D
dextrose 30%-water iv soln 1 PA,B/D
dextrose 40%-water iv soln 1 PA,B/D
dextrose 5%-0.2% nacl iv soln 3
dextrose 5%-0.225% nacl iv sol 3
dextrose 5%-0.3% nacl iv soln 3
dextrose 5%-0.33% nacl iv soln 3
dextrose 5%-0.45% nacl iv soln 3
dextrose 5%-0.9% nacl iv soln 3
dextrose 5%-electrolyte 48 3 PA,B/D
dextrose 5%-lr iv solution 3 PA,B/D
dextrose 5%-water iv soln 1
dextrose 50%-water iv soln 1 PA,B/D
dextrose 70%-water iv soln 1
EFFER-K 25 MEQ TABLET EFF 1
FLUOR-A-DAY 0.25 MG TAB
CHEW

1

FLUOR-A-DAY 1 MG TABLET
CHEW

1

FLUOR-A-DAY 2.5 MG/ML DROPS 1
fluoride 0.25 mg tablet chew 1
fluoride 0.5 mg tablet chew 1
fluoride 1 mg tablet chewable 1
FLUORIDEX DEFENSE 1.1% GEL 1
FLUORITAB 0.125 MG/DRP
DROPS

1

53

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

FLUORITAB 0.5 MG TABLET
CHEW

1

FLUORITAB 1 MG TABLET CHEW 1
FREAMINE HBC 6.9% IV SOLN 3 PA,B/D
FREAMINE III 10% IV SOLN. 3 PA,B/D
HEPATAMINE 8% IV SOLUTION 3 PA,B/D
HYPERLYTE CR VIAL 1 PA,B/D
INTRALIPID 30% IV FAT EMUL 3 PA,B/D
IONOSOL B-D5W IV SOLUTION 3 PA,B/D
IONOSOL MB-D5W IV SOLUTION 3 PA,B/D
ISOLYTE P-DEXTROSE 5% SOLN 3 PA,B/D
ISOLYTE S IV SOLN PH7.4 3 PA,B/D
ISOLYTE S IV SOLUTION-EXCEL 3 PA,B/D
K EFFERVESCENT 25 MEQ
TABLET

1

KABIVEN IV EMULSION 3 PA,B/D
kcl 20 meq in d5w solution 3 PA,B/D
kcl 20 meq in d5w-0.2% nacl 3 PA,B/D
kcl 20 meq in d5w-0.225% nacl 3 PA,B/D
kcl 20 meq in d5w-0.33% nacl 3 PA,B/D
kcl 20 meq in d5w-0.45% nacl 3 PA,B/D
kcl 20 meq in d5w-lact ringer 3 PA,B/D
kcl 20 meq in d5w-ns 3 PA,B/D
kcl 20 meq-ns 1,000 ml iv soln 3 PA,B/D
kcl 40 meq in d5w solution 3 PA,B/D
kcl 40 meq in d5w-lact ringer 3 PA,B/D
kcl 40 meq in d5w-nacl 0.9% 3 PA,B/D
kcl 40 meq-ns 1,000 ml iv soln 3 PA,B/D
KLOR-CON 10 MEQ TABLET 1
KLOR-CON 20 MEQ PACKET 1
KLOR-CON 25 MEQ PACKET 1
KLOR-CON 8 MEQ TABLET 1
KLOR-CON M10 TABLET 1
KLOR-CON M15 TABLET 1
KLOR-CON M20 TABLET 1
KLOR-CON SPRINKLE ER 10
MEQ CP

1

KLOR-CON SPRINKLE ER 8 MEQ
CAP

1

K-PHOS #2 TABLET 2
K-PHOS NEUTRAL TABLET 2

K-PHOS ORIGINAL TABLET 2
K-SOL 10% (20 MEQ/15 ML) LIQ 1
lactated ringers injection 3 PA,B/D
LIPOSYN III 30% IV FAT EMULSN 3 PA,B/D
LUDENT FLUORIDE 0.25 MG TB
CHW

1

LUDENT FLUORIDE 0.5 MG TB
CHEW

1

LUDENT FLUORIDE 1 MG TAB
CHEW

1

magnesium sulf 2 g/50 ml bag 1 PA,B/D
magnesium sulf 20 g/500 ml bag 1 PA,B/D
magnesium sulf 4 g/100 ml bag 1 PA,B/D
magnesium sulf 4 g/50 ml bag 1 PA,B/D
magnesium sulf 40 g/1,000 ml 1 PA,B/D
magnesium sulfate 50% syringe 1 PA,B/D
magnesium sulfate 50% vial 1 PA,B/D
MOZOBIL 24 MG/1.2 ML VIAL 4 QL 9.6/30
NEPHRAMINE 5.4% IV SOLUTION 3 PA,B/D
NORMOSOL-M AND DEXTROSE
5%

3 PA,B/D

NORMOSOL-R IV SOLUTION 3 PA,B/D
NORMOSOL-R PH 7.4 IV
SOLUTION

3 PA,B/D

NORMOSOL-R-DEXTROSE 5%
IV SOLN

3 PA,B/D

NUTRILIPID 20% IV FAT
EMULSION

3 PA,B/D

NUTRILYTE II VIAL 3 PA,B/D
NUTRILYTE VIAL 3 PA,B/D
PERIKABIVEN IV EMULSION 3 PA,B/D
PLASMA-LYTE 148 IV SOLUTION 3 PA,B/D
PLASMA-LYTE 56-DEXTROSE 5% 3 PA,B/D
PLASMA-LYTE A PH 7.4 SOLN. 3 PA,B/D
pot citrate-citric acid packet 1
potassium 25 meq tablet eff 1
potassium chloride /sodium chl 3 PA,B/D
potassium cit-citric acid soln 1
potassium citrate er 10 meq tb 1
potassium citrate er 15 meq tb 1
potassium citrate er 5 meq tab 1

54

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

potassium cl 10 meq/100 ml sol 1 PA,B/D
potassium cl 10% (20 meq/15 ml 1
potassium cl 20 meq packet 1
potassium cl 20 meq/100 ml sol 1 PA,B/D
potassium cl 20 meq-0.45% nacl 3 PA,B/D
potassium cl 20% (40 meq/15 ml 1
potassium cl 25 meq tab eff 1
potassium cl 40 meq/100 ml sol 1 PA,B/D
potassium cl 40 meq/20 ml conc 1 PA,B/D
potassium cl er 10 meq capsule 1
potassium cl er 10 meq tablet 1
potassium cl er 20 meq tablet 1
potassium cl er 8 meq capsule 1
potassium cl er 8 meq tablet 1
PREMASOL 10% IV SOLUTION 3 PA,B/D
PREMASOL 6% IV SOLUTION 3 PA,B/D
PREVIDENT 5000 1.1% DRY
MOUTH

2

PREVIDENT 5000 PLUS CREAM 2
PREVIDENT DENTAL RINSE 2
PROCALAMINE IV SOLUTION 3 PA,B/D
PROSOL 20% INJECTION 3 PA,B/D
ringer's iv solution 3 PA,B/D
SF 1.1% GEL 1
SF 5000 PLUS CREAM 1
sod citrate-citric acid soln 1
sodium bicarb 4.2% abbjct 1
sodium bicarb 4.2% vial 1
sodium bicarb 7.5% abboject 1
sodium bicarb 8.4% abboject 1
sodium chloride 0.45% soln 1
sodium chloride 0.9% solution 1
sodium chloride 0.9% vial 1
sodium chloride 3% iv soln 1
sodium chloride 4 meq/ml vl 1
sodium chloride 5% iv soln 1
sodium chloride 50 meq/20 ml 1
sodium fluoride 0.5 mg(1.1 mg) 1
sodium fluoride 0.5 mg/ml drop 1
sodium fluoride 1 mg (2.2 mg) 1

sodium lactate 5 meq/ml vial 3 PA,B/D
SPS 15 GM/60 ML SUSPENSION 1
tpn electrolytes vial 3 PA,B/D
TRAVASOL 10% SOLN VIAFLEX 3 PA,B/D
TROPHAMINE 10% IV SOLUTION 3 PA,B/D
TROPHAMINE 6% IV SOLUTION 3 PA,B/D
VIRTRATE-2 SOLUTION 1

Electrolyte/Mineral/Metal Modifiers
CHEMET 100 MG CAPSULE 4
CUPRIMINE 250 MG CAPSULE 4
DEPEN 250 MG TITRATAB 4
EXJADE 125 MG TABLET 4 ST
EXJADE 250 MG TABLET 4 ST
EXJADE 500 MG TABLET 4 ST
JADENU 180 MG TABLET 4
JADENU 360 MG TABLET 4
JADENU 90 MG TABLET 4
JADENU SPRINKLE 180 MG
GRANULE

4

JADENU SPRINKLE 360 MG
GRANULE

4

JADENU SPRINKLE 90 MG
GRANULE

4

KIONEX 15 GM/60 ML
SUSPENSION

1

KIONEX POWDER 1
SAMSCA 15 MG TABLET 4 PA,QL

30/30
SAMSCA 30 MG TABLET 4 PA,QL

60/30
sod polystyren sulf 15 g/60 ml 1
sodium polystyrene sulf powder 1
SPS 30 GM/120 ML ENEMA 1
SYPRINE 250 MG CAPSULE 4
VELTASSA 16.8 GM POWDER
PACKET

2

VELTASSA 25.2 GM POWDER
PACKET

2

VELTASSA 8.4 GM POWDER
PACKET

2

55

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

Emetogenic Therapy Adjuncts
ALOXI 0.25 MG/5 ML VIAL 3 PA,B/D
ANZEMET 100 MG TABLET 3 PA,QL

5/30,B/D
ANZEMET 50 MG TABLET 3 PA,QL

5/30,B/D
aprepitant 125 mg capsule 1 PA,QL

2/28,B/D
aprepitant 125-80-80 mg pack 1 PA,QL

6/28,B/D
aprepitant 40 mg capsule 1 PA,QL

1/30,B/D
aprepitant 80 mg capsule 1 PA,QL

4/28,B/D
dronabinol 10 mg capsule 1 PA,QL

60/30,B/D
dronabinol 2.5 mg capsule 1 PA,QL

60/30,B/D
dronabinol 5 mg capsule 1 PA,QL

60/30,B/D
EMEND 125 MG POWDER
PACKET

2 PA,QL
6/28,B/D

granisetron hcl 0.1 mg/ml vial 1 PA,B/D
granisetron hcl 1 mg tablet 1 PA,QL

60/30,B/D
granisetron hcl 1 mg/ml vial 1 PA,B/D
granisetron hcl 4 mg/4 ml vial 1 PA,B/D
ondansetron 4 mg/2 ml isecure 1
ondansetron 4 mg/5 ml solution 1 PA,QL

450/30,B/D
ondansetron 40 mg/20 ml vial 1
ondansetron hcl 24 mg tablet 1 PA,QL

15/30,B/D
ondansetron hcl 4 mg tablet 1 PA,QL

90/30,B/D
ondansetron hcl 4 mg/2 ml vial 1
ondansetron hcl 8 mg tablet 1 PA,QL

90/30,B/D
ondansetron odt 4 mg tablet 1 PA,QL

90/30,B/D
ondansetron odt 8 mg tablet 1 PA,QL

90/30,B/D
SANCUSO 3.1 MG/24 HR PATCH 3 PA,QL 4/30

Enzyme Inhibitors
etoposide 1,000 mg/50 ml vial 1 PA,B/D
etoposide 100 mg/5 ml vial 1 PA,B/D
etoposide 500 mg/25 ml vial 1 PA,B/D
KYPROLIS 30 MG VIAL 4 PA,B/D
KYPROLIS 60 MG VIAL 4 PA,B/D
TOPOSAR 1,000 MG/50 ML VIAL 1 PA,B/D
TOPOSAR 100 MG/5 ML VIAL 1 PA,B/D
TOPOSAR 500 MG/25 ML VIAL 1 PA,B/D
topotecan hcl 4 mg vial 4
topotecan hcl 4 mg/4 ml vial 4
ZYDELIG 100 MG TABLET 4 QL 60/30
ZYDELIG 150 MG TABLET 4 QL 60/30

Ergot Alkaloids
dihydroergotamine 1 mg/ml am 1 QL 30/28
dihydroergotamine 4 mg/ml spry 1 QL 8/30
ergotamine-caffeine 1-100mg tb 1 QL 40/28
MIGERGOT SUPPOSITORY 4 QL 20/28

Estrogens
ALORA 0.025 MG PATCH 2 PA

HRM,QL
8/28

ALORA 0.05 MG PATCH 2 PA
HRM,QL

8/28
ALORA 0.075 MG PATCH 2 PA

HRM,QL
8/28

ALORA 0.1 MG PATCH 2 PA
HRM,QL

8/28
ALTAVERA-28 TABLET 1
ALYACEN 1-35-28 TABLET 1
ALYACEN 7-7-7-28 TABLET 1
AMABELZ 0.5 MG-0.1 MG TABLET 1 PA HRM
AMABELZ 1 MG-0.5 MG TABLET 1 PA HRM
AMETHIA 0.15-0.03-0.01 MG TAB 1 QL 91/91
AMETHIA LO TABLET 1 QL 91/91
AMETHYST 90-20 MCG TABLET 1
ANGELIQ 0.25 MG-0.5 MG
TABLET

3

56

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

ANGELIQ 0.5 MG-1 MG TABLET 3
APRI 28 DAY TABLET 1
ARANELLE 28 TABLET 1
ASHLYNA 0.15-0.03-0.01 MG TAB 1 QL 91/91
AUBRA-28 TABLET 1
AVIANE-28 TABLET 1
AZURETTE 28 DAY TABLET 1
BALZIVA 28 TABLET 1
BEKYREE 28 DAY TABLET 1
BLISOVI 24 FE TABLET 1
BLISOVI FE 1.5-30 TABLET 1
BLISOVI FE 1-20 TABLET 1
BRIELLYN TABLET 1
CAMRESE 0.15-0.03-0.01 MG TAB 1 QL 91/91
CAMRESE LO TABLET 1 QL 91/91
CAZIANT 28 DAY TABLET 1
CESIA 28 DAY TABLET 1
CHATEAL-28 TABLET 1
CLIMARA 0.025 MG/DAY PATCH 2 PA

HRM,QL
4/28,EC

CLIMARA 0.0375 MG/DAY PATCH 2 PA
HRM,QL
4/28,EC

CLIMARA 0.05 MG/DAY PATCH 2 PA
HRM,QL
4/28,EC

CLIMARA 0.06 MG/DAY PATCH 2 PA
HRM,QL
4/28,EC

CLIMARA 0.075 MG/DAY PATCH 2 PA
HRM,QL
4/28,EC

CLIMARA 0.1 MG/DAY PATCH 2 PA
HRM,QL
4/28,EC

CLIMARA PRO PATCH 3 PA
HRM,QL

4/28
COMBIPATCH 0.05-0.14 MG
PTCH

3 PA HRM

COMBIPATCH 0.05-0.25 MG
PTCH

3 PA HRM

CRYSELLE-28 TABLET 1
CYCLAFEM 1-35-28 TABLET 1
CYCLAFEM 7-7-7-28 TABLET 1
CYRED 28 DAY TABLET 1
DASETTA 1-35-28 TABLET 1
DASETTA 7/7/7-28 TABLET 1
DAYSEE 0.15-0.03-0.01 MG TAB 1 QL 91/91
DELESTROGEN 10 MG/ML VIAL 3
DELYLA-28 TABLET 1
DEPO-ESTRADIOL 5 MG/ML VIAL 3
desogestrel-ethinyl estrad tab 1
desogestr-eth estrad eth estra 1
DIVIGEL 0.25 MG GEL PACKET 3
DIVIGEL 0.5 MG GEL PACKET 3
DIVIGEL 1 MG GEL PACKET 3
drosp-ee-levomef 3-0.02-0.451 1
drospirenone-ee 3-0.02 mg tab 1
drospirenone-ee 3-0.03 mg tab 1
ELESTRIN 0.06% GEL 2 EC
ELINEST-28 TABLET 1
EMOQUETTE 28 DAY TABLET 1
ENPRESSE-28 TABLET 1
ENSKYCE 28 TABLET 1
ESTARYLLA 0.25-0.035 MG
TABLET

1

ESTRACE 0.01% CREAM 3
estradiol 0.025 mg patch 1 PA

HRM,QL
8/28

estradiol 0.0375 mg patch 1 PA
HRM,QL

8/28
estradiol 0.05 mg patch 1 PA

HRM,QL
8/28

estradiol 0.075 mg patch 1 PA
HRM,QL

8/28
estradiol 0.1 mg patch 1 PA

HRM,QL
8/28

estradiol 0.5 mg tablet 1 PA HRM

57

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

estradiol 1 mg tablet 1 PA HRM
estradiol 2 mg tablet 1 PA HRM
estradiol tds 0.025 mg/day 1 PA

HRM,QL
4/28

estradiol tds 0.0375 mg/day 1 PA
HRM,QL

4/28
estradiol tds 0.05 mg/day 1 PA

HRM,QL
4/28

estradiol tds 0.06 mg/day 1 PA
HRM,QL

4/28
estradiol tds 0.075 mg/day 1 PA

HRM,QL
4/28

estradiol tds 0.1 mg/day 1 PA
HRM,QL

4/28
estradiol valerate 10 mg/ml vl 1
estradiol valerate 20 mg/ml vl 1
estradiol valerate 40 mg/ml vl 1
estradiol-noreth 0.5-0.1 mg tb 1 PA HRM
estradiol-noreth 1-0.5 mg tab 1 PA HRM
ESTRING 2 MG VAGINAL RING 2 QL 1/90
ESTROGEL 0.06% GEL 3
estropipate 0.625(0.75 mg) tab 1
estropipate 1.25(1.5 mg) tab 1
estropipate 2.5(3 mg) tab 1
ethynodiol-eth estra 1mg-50mcg 1
FALMINA-28 TABLET 1
FEMHRT 0.5 MG-2.5 MCG
TABLET

2 PA
HRM,EC

FEMRING 0.05 MG VAGINAL
RING

2 QL 1/90

FEMRING 0.10 MG VAGINAL
RING

2 QL 1/90

FEMYNOR 28 TABLET 1
FYAVOLV 0.5 MG-2.5 MCG
TABLET

1 PA HRM

FYAVOLV 1 MG-5 MCG TABLET 1 PA HRM
GIANVI 3 MG-0.02 MG TABLET 1

GILDAGIA 0.4 MG-0.035 MG TAB 1
GILDESS 1 MG-20 MCG TABLET 1
GILDESS 1.5 MG-30 MCG
TABLET

1

GILDESS FE 1.5-30 TABLET 1
GILDESS FE 1-20 TABLET 1
INTROVALE 0.15-0.03 MG
TABLET

1 QL 91/91

JEVANTIQUE LO 0.5 MG-2.5 MCG 1 PA HRM
JINTELI 1 MG-5 MCG TABLET 1 PA HRM
JOLESSA 0.15 MG-0.03 MG
TABLET

1 QL 91/91

JULEBER 28 DAY TABLET 1
JUNEL 1 MG-20 MCG TABLET 1
JUNEL 1.5 MG-30 MCG TABLET 1
JUNEL FE 1 MG-20 MCG TABLET 1
JUNEL FE 1.5 MG-30 MCG
TABLET

1

JUNEL FE 24 TABLET 1
KAITLIB FE CHEWABLE TABLET 1
KARIVA 28 DAY TABLET 1
KELNOR 1-35 28 TABLET 1
KIMIDESS 28 DAY TABLET 1
KURVELO TABLET 1
LARIN 1.5 MG-30 MCG TABLET 1
LARIN 21 1-20 TABLET 1
LARIN 24 FE 1 MG-20 MCG
TABLET

1

LARIN FE 1.5-30 TABLET 1
LARIN FE 1-20 TABLET 1
LARISSIA-28 TABLET 1
LAYOLIS FE CHEWABLE TABLET 1
LEENA 28 TABLET 1
LESSINA-28 TABLET 1
LEVONEST-28 TABLET 1
levono-e estrad 0.10-0.02-0.01
91d

1 QL 91/91

levono-e estrad 0.15-0.03-0.01
91d

1 QL 91/91

levonor-eth estra 0.09-0.02 mg 1
levonor-eth estrad 0.1-0.02 mg 1

58

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

levonor-eth estrad 0.15-0.03 1
levonor-eth estrad 0.15-0.03 91d 1 QL 91/91
levonor-eth estrad triphasic 1
LEVORA-28 TABLET 1
LOMEDIA 24 FE 1 MG-20 MCG
TAB

1

LOPREEZA 0.5 MG-0.1 MG
TABLET

1 PA HRM

LOPREEZA 1 MG-0.5 MG TABLET 1 PA HRM
LORYNA 3 MG-0.02 MG TABLET 1
LOW-OGESTREL-28 TABLET 1
LUTERA-28 TABLET 1
MARLISSA-28 TABLET 1
MENEST 0.3 MG TABLET 2 PA HRM
MENEST 0.625 MG TABLET 2 PA HRM
MENEST 1.25 MG TABLET 2 PA HRM
MENEST 2.5 MG TABLET 2 PA HRM
MENOSTAR 14 MCG/DAY PATCH 2 PA

HRM,QL
4/28

MICROGESTIN 21 1.5-30 TAB 1
MICROGESTIN 21 1-20 TABLET 1
MICROGESTIN 24 FE 1 MG-20
MCG

1

MICROGESTIN FE 1.5-30 TAB 1
MICROGESTIN FE 1-20 TABLET 1
MIMVEY 1-0.5 MG TABLET 1 PA HRM
MIMVEY LO 0.5-0.1 MG TABLET 1 PA HRM
MINIVELLE 0.025 MG PATCH 2 PA

HRM,QL
8/28

MINIVELLE 0.0375 MG PATCH 2 PA
HRM,QL

8/28
MINIVELLE 0.05 MG PATCH 2 PA

HRM,QL
8/28

MINIVELLE 0.075 MG PATCH 2 PA
HRM,QL

8/28

MINIVELLE 0.1 MG PATCH 2 PA
HRM,QL

8/28
MONO-LINYAH 28 TABLET 1
MONONESSA 28 TABLET 1
MYZILRA-28 TABLET 1
NECON 0.5-35-28 TABLET 1
NECON 10-11-28 TABLET 1
NECON 1-35-28 TABLET 1
NECON 1-50-28 TABLET 1
NECON 7-7-7-28 TABLET 1
NIKKI 3 MG-0.02 MG TABLET 1
noret-estr-fe 0.4-0.035(21)-75 1
noreth-estrad-fe 1-0.02(21)-75 1
noreth-estrad-fe 1-0.02(24)-75 1
norethind-eth estrad 0.5-2.5 1 PA HRM
norethind-eth estrad 1-0.02 mg 1
norethin-estra-fe 0.8-0.025 mg 1
norethin-eth estrad 1 mg-5 mcg 1 PA HRM
norg-ee 0.18-0.215-0.25/0.025 1
norg-ee 0.18-0.215-0.25/0.035 1
norg-ethin estra 0.25-0.035 mg 1
NORTREL 0.5-35-28 TABLET 1
NORTREL 1-35 21 TABLET 1
NORTREL 1-35 28 TABLET 1
NORTREL 7-7-7-28 TABLET 1
NUVARING VAGINAL RING 3
OCELLA 3 MG-0.03 MG TABLET 1
OGESTREL TABLET 1
ORSYTHIA-28 TABLET 1
PHILITH 0.4-0.035 MG TABLET 1
PIMTREA 28 DAY TABLET 1
PIRMELLA 1-35-28 TABLET 1
PIRMELLA 7-7-7-28 TABLET 1
PORTIA-28 TABLET 1
PREFEST TABLET 3 PA HRM
PREMARIN 0.3 MG TABLET 2 PA

HRM,QL
30/30,EC

59

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

PREMARIN 0.45 MG TABLET 2 PA
HRM,QL
30/30,EC

PREMARIN 0.625 MG TABLET 2 PA
HRM,QL
30/30,EC

PREMARIN 0.9 MG TABLET 2 PA
HRM,QL
30/30,EC

PREMARIN 1.25 MG TABLET 2 PA
HRM,QL
30/30,EC

PREMARIN 25 MG VIAL 3
PREMARIN VAGINAL CREAM-
APPL

2

PREMPHASE 0.625-5 MG 3
PREMPRO 0.3 MG-1.5 MG
TABLET

2 PA
HRM,EC

PREMPRO 0.45-1.5 MG TABLET 2 PA
HRM,EC

PREMPRO 0.625-2.5 MG TABLET 2 PA
HRM,EC

PREMPRO 0.625-5 MG TABLET 2 PA
HRM,EC

PREVIFEM TABLET 1
QUASENSE 0.15-0.03 MG
TABLET

1 QL 91/91

RECLIPSEN 28 DAY TABLET 1
SETLAKIN 0.15 MG-0.03 MG TAB 1 QL 91/91
SOLIA 0.15-0.03 MG TABLET 1
SPRINTEC 28 DAY TABLET 1
SRONYX 0.10-0.02 MG TABLET 1
SYEDA 28 TABLET 1
TARINA FE 1-20 TABLET 1
TILIA FE 28 TABLET 1
TRI-ESTARYLLA TABLET 1
TRI-LEGEST FE-28 DAY TABLET 1
TRI-LINYAH TABLET 1
TRI-LO-ESTARYLLA TABLET 1
TRI-LO-MARZIA TABLET 1
TRINESSA LO TABLET 1
TRINESSA TABLET 1

TRI-PREVIFEM TABLET 1
TRI-SPRINTEC TABLET 1
TRIVORA-28 TABLET 1
VELIVET 28 DAY TABLET 1
VESTURA 3 MG-0.02 MG TABLET 1
VIENVA-28 TABLET 1
VIORELE 28 DAY TABLET 1
VIVELLE-DOT 0.025 MG PATCH 2 PA

HRM,QL
8/28,EC

VIVELLE-DOT 0.0375 MG PATCH 2 PA
HRM,QL
8/28,EC

VIVELLE-DOT 0.05 MG PATCH 2 PA
HRM,QL
8/28,EC

VIVELLE-DOT 0.075 MG PATCH 2 PA
HRM,QL
8/28,EC

VIVELLE-DOT 0.1 MG PATCH 2 PA
HRM,QL
8/28,EC

VYFEMLA 28 TABLET 1
WERA 0.5/0.035 MG 28 TABLET 1
WYMZYA FE CHEWABLE TABLET 1
XULANE PATCH 1
YUVAFEM 10 MCG VAGINAL
INSERT

1 QL 18/28

ZARAH TABLET 1
ZENCHENT 0.4 MG-35 MCG
TABLET

1

ZENCHENT FE TABLET
CHEWABLE

1

ZEOSA CHEWABLE TABLET 1
ZOVIA 1-35E TABLET 1
ZOVIA 1-50E TABLET 1

Fibromyalgia Agents
SAVELLA 100 MG TABLET 2 QL 60/30
SAVELLA 12.5 MG TABLET 2 QL 60/30
SAVELLA 25 MG TABLET 2 QL 60/30
SAVELLA 50 MG TABLET 2 QL 60/30
SAVELLA TITRATION PACK 2 QL 55/30

60

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

GABA Receptor Modulators
AMBIEN 10 MG TABLET 2 EC
AMBIEN 5 MG TABLET 2 EC
AMBIEN CR 12.5 MG TABLET 2 EC
AMBIEN CR 6.25 MG TABLET 2 EC
eszopiclone 1 mg tablet 1 PA HRM
eszopiclone 2 mg tablet 1 PA HRM
eszopiclone 3 mg tablet 1 PA HRM
temazepam 15 mg capsule 1
temazepam 22.5 mg capsule 1
temazepam 30 mg capsule 1
temazepam 7.5 mg capsule 1
zaleplon 10 mg capsule 1
zaleplon 5 mg capsule 1
zolpidem tart er 12.5 mg tab 1
zolpidem tart er 6.25 mg tab 1
zolpidem tartrate 10 mg tablet 1
zolpidem tartrate 5 mg tablet 1

Gamma-aminobutyric Acid (GABA) Augmenting
Agents

clonazepam 0.125 mg dis tab 1 QL 150/30
clonazepam 0.25 mg odt 1 QL 150/30
clonazepam 0.5 mg dis tablet 1 QL 150/30
clonazepam 0.5 mg tablet 1 QL 150/30
clonazepam 1 mg dis tablet 1 QL 150/30
clonazepam 1 mg tablet 1 QL 150/30
clonazepam 2 mg odt 1 QL 300/30
clonazepam 2 mg tablet 1 QL 300/30
DEPAKOTE DR 125 MG
SPRINKLE CP

2 EC

DEPAKOTE DR 125 MG TABLET 2 EC
DEPAKOTE DR 250 MG TABLET 2 EC
DEPAKOTE DR 500 MG TABLET 2 EC
DEPAKOTE ER 250 MG TABLET 2 EC
DEPAKOTE ER 500 MG TABLET 2 EC
DIASTAT 2.5 MG PEDI SYSTEM 2 QL 5/30
DIASTAT ACUDIAL 12.5-15-20 MG 2 QL 40/30
DIASTAT ACUDIAL 5-7.5-10 MG
KT

2 QL 20/30

diazepam 10 mg rectal gel syst 1 QL 20/30

diazepam 2.5 mg rectal gel sys 1 QL 5/30
diazepam 20 mg rectal gel syst 1 QL 40/30
divalproex dr 125 mg cap sprnk 1
divalproex sod dr 125 mg tab 1
divalproex sod dr 250 mg tab 1
divalproex sod dr 500 mg tab 1
divalproex sod er 250 mg tab 1
divalproex sod er 500 mg tab 1
gabapentin 100 mg capsule 1 QL 180/30
gabapentin 250 mg/5 ml soln 1 QL 2160/30
gabapentin 300 mg capsule 1 QL 270/30
gabapentin 400 mg capsule 1 QL 270/30
gabapentin 600 mg tablet 1 QL 180/30
gabapentin 800 mg tablet 1 QL 90/30
GABITRIL 12 MG TABLET 3 QL 120/30
GABITRIL 16 MG TABLET 3 QL 90/30
GABITRIL 2 MG TABLET 2 QL

240/30,EC
GABITRIL 4 MG TABLET 2 EC
NEURONTIN 100 MG CAPSULE 2 QL

180/30,EC
NEURONTIN 300 MG CAPSULE 2 QL

270/30,EC
NEURONTIN 400 MG CAPSULE 2 QL

270/30,EC
NEURONTIN 600 MG TABLET 2 QL

180/30,EC
NEURONTIN 800 MG TABLET 2 QL

90/30,EC
ONFI 10 MG TABLET 2 QL 30/30
ONFI 2.5 MG/ML SUSPENSION 4 QL 480/30
ONFI 20 MG TABLET 4 QL 60/30
phenobarbital 100 mg tablet 1 QL 90/30
phenobarbital 15 mg tablet 1 QL 90/30
phenobarbital 16.2 mg tablet 1 QL 90/30
phenobarbital 20 mg/5 ml elix 1 QL 1500/30
phenobarbital 30 mg tablet 1 QL 90/30
phenobarbital 32.4 mg tablet 1 QL 90/30
phenobarbital 60 mg tablet 1 QL 90/30
phenobarbital 64.8 mg tablet 1 QL 90/30
phenobarbital 97.2 mg tablet 1 QL 90/30

61

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

primidone 250 mg tablet 1
primidone 50 mg tablet 1
SABRIL 500 MG POWDER
PACKET

4 QL 200/30

SABRIL 500 MG TABLET 4 QL 180/30
tiagabine hcl 2 mg tablet 1 QL 240/30
tiagabine hcl 4 mg tablet 1
valproate sod 500 mg/5 ml vl 1
valproic acid 250 mg capsule 1
valproic acid 250 mg/5 ml soln 1

Gastrointestinal Agents, Other
ACTIGALL 300 MG CAPSULE 2 EC
chenodal 250 mg tablet 4
cromolyn 100 mg/5 ml oral conc 1
diphenoxylat-atrop 2.5-0.025/5 1
diphenoxylate-atrop 2.5-0.025 1
GATTEX 5 MG 30-VIAL KIT 4 PA,QL

30/30
lansoprazol-amoxicil-clarithro 1
loperamide 2 mg capsule 1
metoclopramide 10 mg tablet 1
metoclopramide 10 mg/2 ml vial 1
metoclopramide 5 mg tablet 1
metoclopramide 5 mg/5 ml soln 1
OSMOPREP TABLET 3
paregoric liquid 2
RELISTOR 12 MG/0.6 ML
SYRINGE

4 QL 18/30

RELISTOR 12 MG/0.6 ML VIAL 4 QL 18/30
RELISTOR 8 MG/0.4 ML SYRINGE 4 QL 12/30
ursodiol 250 mg tablet 1
ursodiol 300 mg capsule 1
ursodiol 500 mg tablet 1

Genetic or Enzyme Disorder: Replacement,
Modifiers, Treatment

ADAGEN 250 UNITS/ML VIAL 4 PA
ALDURAZYME 2.9 MG/5 ML VIAL 4 PA
BUPHENYL 500 MG TABLET 4 PA
CEREZYME 400 UNITS VIAL 4 PA,B/D
CREON DR 12,000 UNITS
CAPSULE

2

CREON DR 24,000 UNITS
CAPSULE

2

CREON DR 3,000 UNITS
CAPSULE

2

CREON DR 36,000 UNITS
CAPSULE

2

CREON DR 6,000 UNITS
CAPSULE

2

CYSTADANE 1 GRAM/1.7 ML
POWDER

4

CYSTAGON 150 MG CAPSULE 2
CYSTAGON 50 MG CAPSULE 2
ELAPRASE 6 MG/3 ML VIAL 4 PA
ELELYSO 200 UNITS VIAL 4
FABRAZYME 35 MG VIAL 4 PA,B/D
FABRAZYME 5 MG VIAL 4 PA,B/D
KUVAN 100 MG POWDER
PACKET

4 PA

KUVAN 100 MG TABLET 4 PA
KUVAN 500 MG POWDER
PACKET

4 PA

LUMIZYME 50 MG VIAL 4 PA,B/D
NAGLAZYME 5 MG/5 ML VIAL 4 PA
ORFADIN 10 MG CAPSULE 4
ORFADIN 2 MG CAPSULE 4
ORFADIN 20 MG CAPSULE 4
ORFADIN 4 MG/ML SUSPENSION 4
ORFADIN 5 MG CAPSULE 4
PANCREAZE DR 10,500 UNIT
CAP

2 EC

PANCREAZE DR 16,800 UNIT
CAP

2 EC

PANCREAZE DR 21,000 UNIT
CAP

2 EC

PANCREAZE DR 4,200 UNIT CAP 2 EC
PERTZYE DR 16,000 UNITS
CAPS

2 EC

PERTZYE DR 24,000 UNIT
CAPSULE

2 EC

PERTZYE DR 4,000 UNIT
CAPSULE

2 EC

62

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

PERTZYE DR 8,000 UNITS
CAPSULE

2 EC

RAVICTI 1.1 GRAM/ML LIQUID 4
sodium phenylbutyrate powder 4 PA
SUCRAID 8,500 UNITS/ML SOLN 4
ULTRESA DR 13,800 UNIT
CAPSULE

2 EC

ULTRESA DR 20,700 UNIT
CAPSULE

2 EC

ULTRESA DR 23,000 UNIT
CAPSULE

2 EC

VPRIV 400 UNITS VIAL 4 PA,B/D
XIAFLEX 0.9 MG VIAL 4 PA,B/D
ZAVESCA 100 MG CAPSULE 4 QL 90/30
ZENPEP DR 10,000 UNITS
CAPSULE

2

ZENPEP DR 15,000 UNITS
CAPSULE

2

ZENPEP DR 20,000 UNITS
CAPSULE

2

ZENPEP DR 25,000 UNITS
CAPSULE

2

ZENPEP DR 3,000 UNITS
CAPSULE

2

ZENPEP DR 40,000 UNITS
CAPSULE

2

ZENPEP DR 5,000 UNITS
CAPSULE

2

Genitourinary Agents, Other
acetic acid 0.25% irrig soln 1
bethanechol 10 mg tablet 1
bethanechol 25 mg tablet 1
bethanechol 5 mg tablet 1
bethanechol 50 mg tablet 1
ELMIRON 100 MG CAPSULE 3
LITHOSTAT 250 MG TABLET 2
phenazopyridine 100 mg tab 1
phenazopyridine 200 mg tab 1

Glucocorticoids
budesonide ec 3 mg capsule 1
COLOCORT 100 MG ENEMA 1
hydrocortisone 100 mg/60 ml 1

Glutamate Reducing Agents
felbamate 400 mg tablet 1
felbamate 600 mg tablet 1
felbamate 600 mg/5 ml susp 4
LAMICTAL 100 MG TABLET 2 EC
LAMICTAL 150 MG TABLET 2 EC
LAMICTAL 200 MG TABLET 2 EC
LAMICTAL 25 MG DISPER
TABLET

2 EC

LAMICTAL 25 MG TABLET 2 EC
LAMICTAL 5 MG DISPER TABLET 2 EC
LAMICTAL TAB START KIT
(BLUE)

2 EC

LAMICTAL TAB START KIT
(GREEN)

2 EC

LAMICTAL TB START KIT
(ORANGE)

2 EC

LAMICTAL XR 100 MG TABLET 2 EC
LAMICTAL XR 200 MG TABLET 2 EC
LAMICTAL XR 25 MG TABLET 2 EC
LAMICTAL XR 250 MG TABLET 2 EC
LAMICTAL XR 300 MG TABLET 2 EC
LAMICTAL XR 50 MG TABLET 2 EC
LAMICTAL XR START KIT (BLUE) 2 EC
LAMICTAL XR START KIT
(GREEN)

2 EC

LAMICTAL XR START KIT
(ORANGE)

2 EC

lamotrigine 100 mg tablet 1
lamotrigine 150 mg tablet 1
lamotrigine 200 mg tablet 1
lamotrigine 25 mg disper tab 1
lamotrigine 25 mg tablet 1
lamotrigine 5 mg disper tablet 1
lamotrigine er 100 mg tablet 1
lamotrigine er 200 mg tablet 1
lamotrigine er 25 mg tablet 1
lamotrigine er 250 mg tablet 1
lamotrigine er 300 mg tablet 1
lamotrigine er 50 mg tablet 1
lamotrigine odt 100 mg tablet 1

63

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

lamotrigine odt 200 mg tablet 1
lamotrigine odt 25 mg tablet 1
lamotrigine odt 50 mg tablet 1
lamotrigine odt kit (blue) 1
lamotrigine odt kit (green) 1
lamotrigine odt kit (orange) 1
TOPAMAX 100 MG TABLET 2 QL

90/30,EC
TOPAMAX 15 MG SPRINKLE CAP 2 EC
TOPAMAX 200 MG TABLET 2 QL

60/30,EC
TOPAMAX 25 MG SPRINKLE CAP 2 EC
TOPAMAX 25 MG TABLET 2 QL

90/30,EC
TOPAMAX 50 MG TABLET 2 QL

90/30,EC
topiramate 100 mg tablet 1 QL 90/30
topiramate 15 mg sprinkle cap 1
topiramate 200 mg tablet 1 QL 60/30
topiramate 25 mg sprinkle cap 1
topiramate 25 mg tablet 1 QL 90/30
topiramate 50 mg tablet 1 QL 90/30

Glycemic Agents
GLUCAGEN 1 MG HYPOKIT 2 QL 4/30
GLUCAGON 1 MG EMERGENCY
KIT

2 QL 4/30

PROGLYCEM 50 MG/ML ORAL
SUSP

3

Hemostasis Agents
aminocaproic acid 5 g/20 ml vl 1
tranexamic acid 1,000 mg/10 ml 1 PA
tranexamic acid 650 mg tablet 1 QL 30/28

Histamine2 (H2) Receptor Antagonists
cimetidine 200 mg tablet 1
cimetidine 300 mg tablet 1
cimetidine 300 mg/5 ml soln 1
cimetidine 400 mg tablet 1
cimetidine 800 mg tablet 1
famotidine 20 mg piggyback 1
famotidine 20 mg tablet 1
famotidine 20 mg/2 ml vial 1

famotidine 200 mg/20 ml vial 1
famotidine 40 mg tablet 1
famotidine 40 mg/4 ml vial 1
famotidine 40 mg/5 ml susp 1
famotidine 500 mg/50 ml vial 1
nizatidine 150 mg capsule 1
nizatidine 300 mg capsule 1
ranitidine 15 mg/ml syrup 1
ranitidine 150 mg capsule 1
ranitidine 150 mg tablet 1
ranitidine 300 mg capsule 1
ranitidine 300 mg tablet 1
ranitidine hcl 150 mg/6 ml vl 1
ranitidine hcl 50 mg/2 ml vial 1

Hormonal Agents,
Stimulant/Replacement/Modifying (Adrenal)

A-HYDROCORT 100 MG VIAL 1
ALA-CORT 1% CREAM 1
alclometasone dipr 0.05% oint 1
alclometasone dipro 0.05% crm 1
A-METHAPRED 40 MG UNIVIAL 1
APEXICON E 0.05% CREAM 1
betamethasone ac-sp 6 mg/ml vl 1
betamethasone dp 0.05% crm 1
betamethasone dp 0.05% lot 1
betamethasone dp 0.05% oint 1
betamethasone dp aug 0.05%
crm

1

betamethasone dp aug 0.05% gel 1
betamethasone dp aug 0.05% lot 1
betamethasone dp aug 0.05% oin 1
betamethasone va 0.1% cream 1
betamethasone va 0.1% lotion 1
betamethasone valer 0.1% ointm 1
betamethasone valer 0.12% foam 1
clobetasol 0.05% cream 1
clobetasol 0.05% gel 1
clobetasol 0.05% ointment 1
clobetasol 0.05% shampoo 1
clobetasol 0.05% solution 1

64

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

clobetasol 0.05% topical lotn 1
clobetasol emollient 0.05% crm 1
clobetasol emollnt 0.05% foam 1
clobetasol emulsion 0.05% foam 1
clobetasol prop 0.05% foam 1
clobetasol prop 0.05% spray 1
clocortolone 0.1% cream pump 1
clocortolone pivalate 0.1% crm 1
CLODAN 0.05% SHAMPOO 1
CORMAX 0.05% SOLUTION 1
CORTEF 10 MG TABLET 2 EC
CORTEF 20 MG TABLET 2 EC
CORTEF 5 MG TABLET 2 EC
cortisone 25 mg tablet 1
DEPO-MEDROL 20 MG/ML VIAL 3
desonide 0.05% cream 1
desonide 0.05% lotion 1
desonide 0.05% ointment 1
desoximetasone 0.05% cream 1
desoximetasone 0.05% gel 1
desoximetasone 0.05% ointment 1
desoximetasone 0.25% cream 1
desoximetasone 0.25% ointment 1
dexamethasone 0.5 mg tablet 1
dexamethasone 0.5 mg/5 ml elx 1
dexamethasone 0.5 mg/5 ml liq 1
dexamethasone 0.75 mg tablet 1
dexamethasone 1 mg tablet 1
dexamethasone 1.5 mg tablet 1
dexamethasone 10 mg/ml vial 1
dexamethasone 100 mg/10 ml vl 1
dexamethasone 120 mg/30 ml vl 1
dexamethasone 2 mg tablet 1
dexamethasone 20 mg/5 ml vial 1
dexamethasone 4 mg tablet 1
dexamethasone 4 mg/ml vial 1
dexamethasone 6 mg tablet 1
DEXAMETHASONE INTENSOL
1MG/1ML

1

fludrocortisone 0.1 mg tablet 1

fluocinolone 0.01% body oil 1
fluocinolone 0.01% cream 1
fluocinolone 0.01% scalp oil 1
fluocinolone 0.01% solution 1
fluocinolone 0.025% cream 1
fluocinolone 0.025% ointment 1
fluocinonide 0.05% cream 1
fluocinonide 0.05% gel 1
fluocinonide 0.05% ointment 1
fluocinonide 0.05% solution 1
fluocinonide 0.1% cream 1
fluocinonide-e 0.05% cream 1
flurandrenolide 0.05% cream 1
flurandrenolide 0.05% lotion 1
fluticasone prop 0.005% oint 1
fluticasone prop 0.05% cream 1
fluticasone prop 0.05% lotion 1
halobetasol prop 0.05% cream 1
halobetasol prop 0.05% ointmnt 1
hydrocort buty 0.1% lipid crm 1
hydrocort buty 0.1% lipo cream 1
hydrocortisone 1% absorbase 1
hydrocortisone 1% cream 1
hydrocortisone 1% ointment 1
hydrocortisone 10 mg tablet 1
hydrocortisone 2.5% cream 1
hydrocortisone 2.5% lotion 1
hydrocortisone 2.5% ointment 1
hydrocortisone 20 mg tablet 1
hydrocortisone 5 mg tablet 1
hydrocortisone buty 0.1% cream 1
hydrocortisone butyr 0.1% oint 1
hydrocortisone butyr 0.1% soln 1
hydrocortisone val 0.2% cream 1
hydrocortisone val 0.2% ointmt 1
KENALOG-10 10 MG/ML VIAL 3
KENALOG-40 40 MG/ML VIAL 3
lidocaine-hc 2-2% cream kit 1
lidocaine-hc 3-0.5% cream kit 1
lidocaine-hc 3-1% cream kit 1

65

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

lidocaine-hc 3-2.5% gel kit 1 +
lidocaine-hydrocort 3-2.5% gel 1 +
LOKARA 0.05% LOTION 1
MEDROL 2 MG TABLET 2
methylprednisolone 16 mg tab 1
methylprednisolone 32 mg tab 1
methylprednisolone 4 mg dosepk 1
methylprednisolone 4 mg tablet 1
methylprednisolone 40 mg/ml vl 1
methylprednisolone 8 mg tab 1
methylprednisolone 80 mg/ml vl 1
methylprednisolone ss 125 mg 1
methylprednisolone ss 40 mg vl 1
mometasone furoate 0.1% cream 1
mometasone furoate 0.1% oint 1
mometasone furoate 0.1% soln 1
PANDEL 0.1% CREAM 3
prednicarbate 0.1% cream 1
prednicarbate 0.1% ointment 1
prednisolone 15 mg/5 ml soln 1
prednisolone 5 mg/5 ml soln 1
prednisolone odt 10 mg tablet 1
prednisolone odt 15 mg tablet 1
prednisolone odt 30 mg tablet 1
prednisolone sod ph 25 mg/5 ml 1
prednisone 1 mg tablet 1
prednisone 10 mg tab dose pack 1
prednisone 10 mg tablet 1
prednisone 2.5 mg tablet 1
prednisone 20 mg tablet 1
prednisone 5 mg tablet 1
prednisone 5 mg/5 ml solution 1
prednisone 5 mg/ml solution 1
prednisone 50 mg tablet 1
PROCORT 1.85%-1.15% CREAM 2 +
PROCTOCORT 30 MG
SUPPOSITORY

2 +

PROCTOFOAM-HC 1%-1% FOAM 2 +
PROCTO-MED HC 2.5% CREAM 1
PROCTO-PAK 1% CREAM 1

PROCTOSOL-HC 2.5% CREAM 1
PROCTOZONE-HC 2.5% CREAM 1
SOLU-CORTEF 1,000 MG VIAL 3
SOLU-CORTEF 100 MG VIAL 3
SOLU-CORTEF 250 MG VIAL 3
SOLU-CORTEF 500 MG VIAL 3
SOLU-MEDROL 2,000 MG VIAL 3
SOLU-MEDROL 500 MG VIAL 3
TEXACORT 2.5% SOLUTION 2
triamcinolone 0.025% cream 1
triamcinolone 0.025% lotion 1
triamcinolone 0.025% oint 1
triamcinolone 0.1% cream 1
triamcinolone 0.1% lotion 1
triamcinolone 0.1% ointment 1
triamcinolone 0.147 mg/g spray 1
triamcinolone 0.5% cream 1
triamcinolone 0.5% ointment 1
TRIANEX 0.05% OINTMENT 4
TRIDERM 0.1% CREAM 1

Hormonal Agents,
Stimulant/Replacement/Modifying (Pituitary)

chorionic gonad 10,000 unit vl 1 PA,D/E
desmopressin 0.01% solution 1 QL 15/30
desmopressin 0.1 mg/ml sol 1 QL 15/30
desmopressin 10 mcg/0.1 ml spr 1 QL 15/30
desmopressin 40 mcg/10 ml vial 1
desmopressin acetate 0.1 mg tb 1
desmopressin acetate 0.2 mg tb 1
EGRIFTA 1 MG VIAL 4 PA,QL

60/30
EGRIFTA 2 MG VIAL 4 PA,QL

30/30
GENOTROPIN 12 MG
CARTRIDGE

4 PA

GENOTROPIN 5 MG CARTRIDGE 4 PA
GENOTROPIN MINIQUICK 0.2 MG 3 PA
GENOTROPIN MINIQUICK 0.4 MG 4 PA
GENOTROPIN MINIQUICK 0.6 MG 4 PA
GENOTROPIN MINIQUICK 0.8 MG 4 PA
GENOTROPIN MINIQUICK 1 MG 4 PA

66

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

GENOTROPIN MINIQUICK 1.2 MG 4 PA
GENOTROPIN MINIQUICK 1.4 MG 4 PA
GENOTROPIN MINIQUICK 1.6 MG 4 PA
GENOTROPIN MINIQUICK 1.8 MG 4 PA
GENOTROPIN MINIQUICK 2 MG 4 PA
HP ACTHAR GEL 80 UNIT/ML
VIAL

4 PA

INCRELEX 40 MG/4 ML VIAL 3 PA
NOVAREL 10,000 UNITS VIAL 2 PA,D/E
PREGNYL 10,000 UNITS VIAL 2 PA,D/E
STIMATE 1.5 MG/ML NASAL
SPRAY

2

Hormonal Agents,
Stimulant/Replacement/Modifying (Sex

Hormones/Modifiers)
COVARYX H.S. TABLET 2 +
COVARYX TABLET 2 +
EEMT DS 1.25-2.5 MG TABLET 2 +
EEMT HS 0.625-1.25 MG TABLET 2 +
estrogen-methyltestos f.s. tab 1 +
estrogen-methyltestos h.s. tab 1 +
estrogen-methyltestosterone tb 1 +

Hormonal Agents,
Stimulant/Replacement/Modifying (Thyroid)

ARMOUR THYROID 120 MG
TABLET

2

ARMOUR THYROID 15 MG
TABLET

2

ARMOUR THYROID 180 MG
TABLET

2

ARMOUR THYROID 240 MG
TABLET

2

ARMOUR THYROID 30 MG
TABLET

2

ARMOUR THYROID 300 MG
TABLET

2

ARMOUR THYROID 60 MG
TABLET

2

ARMOUR THYROID 90 MG
TABLET

2

CYTOMEL 25 MCG TABLET 2 EC
CYTOMEL 5 MCG TABLET 2 EC

CYTOMEL 50 MCG TABLET 2 EC
levothyroxine 100 mcg tablet 1
levothyroxine 100 mcg vial 1
levothyroxine 112 mcg tablet 1
levothyroxine 125 mcg tablet 1
levothyroxine 137 mcg tablet 1
levothyroxine 150 mcg tablet 1
levothyroxine 175 mcg tablet 1
levothyroxine 200 mcg tablet 1
levothyroxine 200 mcg vial 1
levothyroxine 25 mcg tablet 1
levothyroxine 300 mcg tablet 1
levothyroxine 50 mcg tablet 1
levothyroxine 500 mcg vial 1
levothyroxine 75 mcg tablet 1
levothyroxine 88 mcg tablet 1
LEVOXYL 100 MCG TABLET 2
LEVOXYL 112 MCG TABLET 2
LEVOXYL 125 MCG TABLET 2
LEVOXYL 137 MCG TABLET 2
LEVOXYL 150 MCG TABLET 2
LEVOXYL 175 MCG TABLET 2
LEVOXYL 200 MCG TABLET 2
LEVOXYL 25 MCG TABLET 2
LEVOXYL 50 MCG TABLET 2
LEVOXYL 75 MCG TABLET 2
LEVOXYL 88 MCG TABLET 2
liothyronine sod 10 mcg/ml vl 1
liothyronine sod 25 mcg tab 1
liothyronine sod 5 mcg tab 1
liothyronine sod 50 mcg tab 1
NP THYROID 120 MG TABLET 1
NP THYROID 15 MG TABLET 1
NP THYROID 30 MG TABLET 1
NP THYROID 60 MG TABLET 1
NP THYROID 90 MG TABLET 1
SYNTHROID 100 MCG TABLET 2 EC
SYNTHROID 112 MCG TABLET 2 EC
SYNTHROID 125 MCG TABLET 2 EC
SYNTHROID 137 MCG TABLET 2 EC

67

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

SYNTHROID 150 MCG TABLET 2 EC
SYNTHROID 175 MCG TABLET 2 EC
SYNTHROID 200 MCG TABLET 2 EC
SYNTHROID 25 MCG TABLET 2 EC
SYNTHROID 300 MCG TABLET 2 EC
SYNTHROID 50 MCG TABLET 2 EC
SYNTHROID 75 MCG TABLET 2 EC
SYNTHROID 88 MCG TABLET 2 EC
THYROLAR-1 STRENGTH
TABLET

2

THYROLAR-1/2 STRENGTH TAB 2
THYROLAR-1/4 STRENGTH TAB 2
THYROLAR-2 STRENGTH
TABLET

2

THYROLAR-3 STRENGTH
TABLET

2

TIROSINT 100 MCG CAPSULE 2 EC
TIROSINT 112 MCG CAPSULE 2 EC
TIROSINT 125 MCG CAPSULE 2 EC
TIROSINT 13 MCG CAPSULE 2 EC
TIROSINT 137 MCG CAPSULE 2 EC
TIROSINT 150 MCG CAPSULE 2 EC
TIROSINT 25 MCG CAPSULE 2 EC
TIROSINT 50 MCG CAPSULE 2 EC
TIROSINT 75 MCG CAPSULE 2 EC
TIROSINT 88 MCG CAPSULE 2 EC
UNITHROID 100 MCG TABLET 2
UNITHROID 112 MCG TABLET 2
UNITHROID 125 MCG TABLET 2
UNITHROID 137 MCG TABLET 2
UNITHROID 150 MCG TABLET 2
UNITHROID 175 MCG TABLET 2
UNITHROID 200 MCG TABLET 2
UNITHROID 25 MCG TABLET 2
UNITHROID 300 MCG TABLET 2
UNITHROID 50 MCG TABLET 2
UNITHROID 75 MCG TABLET 2
UNITHROID 88 MCG TABLET 2

Hormonal Agents, Suppressant (Adrenal)
LYSODREN 500 MG TABLET 4

Hormonal Agents, Suppressant (Pituitary)
cabergoline 0.5 mg tablet 1 QL 16/30
ELIGARD 22.5 MG SYRINGE KIT 3 PA,QL 1/90
ELIGARD 30 MG SYRINGE KIT 3 PA,QL

1/120
ELIGARD 45 MG SYRINGE KIT 3 PA,QL

1/180
ELIGARD 7.5 MG SYRINGE KIT 3 PA,QL 1/30
FIRMAGON 2 X 120 MG KIT 4 PA,QL

4/365,B/D
FIRMAGON 80 MG KIT 3 PA,QL

1/28,B/D
leuprolide 2wk 14 mg/2.8 ml kt 1 PA
LUPRON DEPOT 11.25 MG 3MO
KIT

4 PA,QL 1/84

LUPRON DEPOT 22.5 MG 3MO
KIT

4 PA,QL 1/84

LUPRON DEPOT 3.75 MG KIT 4 PA,QL 1/30
LUPRON DEPOT 45 MG 6MO KIT 4 PA,QL

1/168
LUPRON DEPOT 7.5 MG KIT 4 PA,QL 1/30
LUPRON DEPOT-4 MONTH KIT 4 PA,QL

1/112
LUPRON DEPOT-PED 11.25 MG
3MO

4 PA,QL 1/84

LUPRON DEPOT-PED 11.25 MG
KIT

4 PA,QL 1/30

LUPRON DEPOT-PED 15 MG KIT 4 PA,QL 1/30
LUPRON DEPOT-PED 30 MG
3MO KIT

4 PA,QL 1/84

LUPRON DEPOT-PED 7.5 MG KIT 4 PA,QL 1/30
octreotide 1,000 mcg/ml vial 1 PA
octreotide acet 0.05 mg/ml vl 1 PA
octreotide acet 100 mcg/ml vl 1 PA
octreotide acet 200 mcg/ml vl 1 PA
octreotide acet 500 mcg/ml vl 4 PA
SANDOSTATIN LAR DEPOT 10
MG KT

4

SANDOSTATIN LAR DEPOT 20
MG KT

4

SANDOSTATIN LAR DEPOT 30
MG KT

4

68

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

SIGNIFOR 0.3 MG/ML AMPULE 4 PA,QL
60/30

SIGNIFOR 0.6 MG/ML AMPULE 4 PA,QL
60/30

SIGNIFOR 0.9 MG/ML AMPULE 4 PA,QL
60/30

SOMATULINE DEPOT 120
MG/0.5 ML

4 PA,QL
0.5/28

SOMATULINE DEPOT 60 MG/0.2
ML

4 PA,QL
0.2/28

SOMATULINE DEPOT 90 MG/0.3
ML

4 PA,QL
0.3/28

SOMAVERT 10 MG VIAL 4 PA,QL
30/30

SOMAVERT 15 MG VIAL 4 PA,QL
30/30

SOMAVERT 20 MG VIAL 4 PA,QL
30/30

SOMAVERT 25 MG VIAL 4 PA,QL
30/30

SOMAVERT 30 MG VIAL 4 PA,QL
30/30

SYNAREL 2 MG/ML NASAL
SPRAY

4 PA

TRELSTAR 11.25 MG SYRINGE 4 PA,QL 1/84
TRELSTAR 11.25 MG VIAL 4 PA,QL 1/84
TRELSTAR 22.5 MG SYRINGE 4 PA,QL

1/168
TRELSTAR 3.75 MG SYRINGE 4 PA,QL 1/28
TRELSTAR 3.75 MG VIAL 4 PA,QL 1/28

Immune Suppressants
ASTAGRAF XL 0.5 MG CAPSULE 3 PA,B/D
ASTAGRAF XL 1 MG CAPSULE 3 PA,B/D
ASTAGRAF XL 5 MG CAPSULE 4 PA,B/D
AZASAN 100 MG TABLET 2 PA,B/D
AZASAN 75 MG TABLET 2 PA,B/D
azathioprine 50 mg tablet 1 PA,B/D
azathioprine sod 100 mg vial 3 PA,B/D
BENLYSTA 120 MG VIAL 4 PA,QL

30/28,B/D
BENLYSTA 400 MG VIAL 4 PA,QL

9/28,B/D

CELLCEPT 200 MG/ML ORAL
SUSP

4 PA,B/D

CELLCEPT 250 MG CAPSULE 3 PA,B/D
CELLCEPT 500 MG TABLET 4 PA,B/D
CIMZIA 200 MG VIAL KIT 2 EC
CIMZIA 200 MG/ML STARTER KIT 2 EC
CIMZIA 200 MG/ML SYRINGE KIT 2 EC
cyclosporine 100 mg capsule 1 PA,B/D
cyclosporine 100 mg/ml soln 1 PA,B/D
cyclosporine 25 mg capsule 1 PA,B/D
cyclosporine 50 mg/ml ampul 1 PA,B/D
cyclosporine modified 100 mg 1 PA,B/D
cyclosporine modified 25 mg 1 PA,B/D
cyclosporine modified 50 mg 1 PA,B/D
ENBREL 25 MG KIT 4 PA,QL 8/28
ENBREL 25 MG/0.5 ML SYRINGE 2 PA,QL

4.08/28,EC
ENBREL 50 MG/ML SURECLICK
SYR

2 PA,QL
8/28,EC

ENBREL 50 MG/ML SYRINGE 2 PA,QL
8/28,EC

ENVARSUS XR 0.75 MG TABLET 3 PA,B/D
ENVARSUS XR 1 MG TABLET 3 PA,B/D
ENVARSUS XR 4 MG TABLET 4 PA,B/D
GENGRAF 100 MG CAPSULE 1 PA,B/D
GENGRAF 100 MG/ML SOLUTION 1 PA,B/D
GENGRAF 25 MG CAPSULE 1 PA,B/D
GENGRAF 50 MG CAPSULE 1 PA,B/D
HECORIA 0.5 MG CAPSULE 1 PA,B/D
HECORIA 1 MG CAPSULE 1 PA,B/D
HECORIA 5 MG CAPSULE 1 PA,B/D
HUMIRA 10 MG/0.2 ML SYRINGE 2 PA,QL

2/28,EC
HUMIRA 20 MG/0.4 ML SYRINGE 2 PA,QL

2/28,EC
HUMIRA 40 MG/0.8 ML PEN 2 PA,QL

4/28,EC
HUMIRA 40 MG/0.8 ML SYRINGE 2 PA,QL

4/28,EC
HUMIRA PEDIATRIC CROHN'S
START

2 PA,QL
6/365,EC

69

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

HUMIRA PEN CROHN-UC-HS
STARTER

2 PA,QL
12/365,EC

HUMIRA PEN PSORIASIS-
UVEITIS

2 PA,QL
8/365,EC

KINERET 100 MG/0.67 ML
SYRINGE

4 PA,QL
20.1/30

methotrexate 1 gm vial 1
methotrexate 1 gram/40 ml vial 1
methotrexate 100 mg/4 ml vial 1
methotrexate 2.5 mg tablet 1
methotrexate 200 mg/8 ml vial 1
methotrexate 250 mg/10 ml vial 1
methotrexate 50 mg/2 ml vial 1
mycophenolate 200 mg/ml susp 4 PA,B/D
mycophenolate 250 mg capsule 1 PA,B/D
mycophenolate 500 mg tablet 1 PA,B/D
mycophenolate 500 mg vial 1 PA,B/D
mycophenolic acid dr 180 mg tb 1 PA,B/D
mycophenolic acid dr 360 mg tb 1 PA,B/D
MYFORTIC 180 MG TABLET 3 PA,B/D
MYFORTIC 360 MG TABLET 3 PA,B/D
NEORAL 100 MG GELATIN
CAPSULE

3 PA,B/D

NEORAL 100 MG/ML SOLUTION 3 PA,B/D
NEORAL 25 MG GELATIN
CAPSULE

3 PA,B/D

NULOJIX 250 MG VIAL 4 PA,QL
150/30,B/D

ORENCIA 125 MG/ML SYRINGE 2 QL 4/28,EC
ORENCIA 250 MG VIAL 4 PA
PROGRAF 0.5 MG CAPSULE 2 PA,B/DEC
PROGRAF 1 MG CAPSULE 2 PA,B/DEC
PROGRAF 5 MG CAPSULE 2 PA,B/DEC
PROGRAF 5 MG/ML AMPULE 3 PA,B/D
RAPAMUNE 0.5 MG TABLET 3 PA,B/D
RAPAMUNE 1 MG TABLET 4 PA,B/D
RAPAMUNE 1 MG/ML ORAL
SOLN

4 PA,B/D

RAPAMUNE 2 MG TABLET 4 PA,B/D
REMICADE 100 MG VIAL 4 PA,B/D
SANDIMMUNE 100 MG/ML SOLN 3 PA,B/D

SIMPONI 100 MG/ML PEN
INJECTOR

2 QL 3/30,EC

SIMPONI 100 MG/ML SYRINGE 2 QL 3/30,EC
SIMPONI 50 MG/0.5 ML PEN
INJEC

2 QL
0.5/30,EC

SIMPONI 50 MG/0.5 ML SYRINGE 2 QL
30/30,EC

SIMPONI ARIA 50 MG/4 ML VIAL 2 EC
sirolimus 0.5 mg tablet 1 PA,B/D
sirolimus 1 mg tablet 1 PA,B/D
sirolimus 2 mg tablet 1 PA,B/D
tacrolimus 0.5 mg capsule 1 PA,B/D
tacrolimus 1 mg capsule 1 PA,B/D
tacrolimus 5 mg capsule 1 PA,B/D
TORISEL 25 MG KIT 4 PA,QL

4/28,B/D
TREXALL 10 MG TABLET 3
TREXALL 15 MG TABLET 3
TREXALL 5 MG TABLET 3
TREXALL 7.5 MG TABLET 3
XATMEP 2.5 MG/ML ORAL
SOLUTION

3 PA

ZORTRESS 0.25 MG TABLET 4 PA,QL
60/30,B/D

ZORTRESS 0.5 MG TABLET 4 PA,QL
120/30,B/D

ZORTRESS 0.75 MG TABLET 4 PA,QL
60/30,B/D

Immunizing Agents, Passive
ATGAM 50 MG/ML AMPUL 3 PA,B/D
BIVIGAM LIQUID 10% VIAL 4 PA,B/D
CARIMUNE NF 12 GM VIAL 4 PA,B/D
CARIMUNE NF 6 GM VIAL 4 PA,B/D
CUVITRU 2 GRAM/10 ML VIAL 4 PA,B/D
CUVITRU 4 GRAM/20 ML VIAL 4 PA,B/D
FLEBOGAMMA DIF 10% VIAL 4 PA,B/D
FLEBOGAMMA DIF 5% VIAL 4 PA,B/D
GAMASTAN S-D VIAL 3 PA,B/D
GAMMAGARD LIQUID 10% VIAL
1GM/10ML

3 PA,B/D

GAMMAGARD LIQUID 10% VIAL
2.5 G/25 ML

4 PA,B/D

70

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

GAMMAGARD S-D 10 G (IGA<1)
SOL

4 PA,B/D

GAMMAGARD S-D 5 G (IGA<1)
SOLN

4 PA,B/D

GAMMAKED 1 GM/10 ML VIAL 3 PA,B/D
GAMMAKED 10 GRAM/100 ML
VIAL

4 PA,B/D

GAMMAKED 2.5 GRAM/25 ML
VIAL

4 PA,B/D

GAMMAKED 20 GRAM/200 ML
VIAL

4 PA,B/D

GAMMAKED 5 GRAM/50 ML VIAL 4 PA,B/D
GAMMAPLEX 10 GRAM/200 ML
VIAL

4 PA,B/D

GAMMAPLEX 5 GRAM/100 ML
VIAL

4 PA,B/D

GAMUNEX-C 1 GM/10 ML VIAL 3 PA,B/D
GAMUNEX-C 10 GRAM/100 ML
VIAL

4 PA,B/D

GAMUNEX-C 2.5 GRAM/25 ML
VIAL

4 PA,B/D

GAMUNEX-C 20 GRAM/200 ML
VIAL

4 PA,B/D

GAMUNEX-C 40 GRAM/400 ML
VIAL

4 PA,B/D

GAMUNEX-C 5 GRAM/50 ML VIAL 4 PA,B/D
HIZENTRA 1 GRAM/5 ML VIAL 4 PA,B/D
HIZENTRA 10 GRAM/50 ML VIAL 4 PA,B/D
HIZENTRA 2 GRAM/10 ML VIAL 4 PA,B/D
HIZENTRA 4 GRAM/20 ML VIAL 4 PA,B/D
OCTAGAM 10% VIAL 4 PA,B/D
OCTAGAM 5% VIAL 4 PA,B/D
PRIVIGEN 10% VIAL 4 PA,B/D
THYMOGLOBULIN 25 MG VIAL 2 PA,B/D
VARIZIG 125 UNIT VIAL 3 QL 12/30

Immunomodulators
ACTEMRA 162 MG/0.9 ML
SYRINGE

4 PA,QL
3.6/28

ACTEMRA 200 MG/10 ML VIAL 4 PA,QL
40/28,B/D

ACTEMRA 400 MG/20 ML VIAL 4 PA,QL
40/28,B/D

ACTEMRA 80 MG/4 ML VIAL 4 PA,QL
40/28,B/D

ACTIMMUNE 100 MCG/0.5 ML
VIAL

4

ARCALYST 220 MG INJECTION 4 PA,B/D
ILARIS 150 MG/ML VIAL 4 PA,QL

2/28,B/D
ILARIS 180 MG VIAL 4 PA,QL

2/28,B/D
leflunomide 10 mg tablet 1 QL 30/30
leflunomide 20 mg tablet 1 QL 30/30
RIDAURA 3 MG CAPSULE 3
SIMULECT 10 MG VIAL 4 PA,B/D
SIMULECT 20 MG VIAL 4 PA,B/D
SYNAGIS 100 MG/1 ML VIAL 4 PA
SYNAGIS 50 MG/0.5 ML VIAL 4 PA

Insulins
APIDRA 100 UNITS/ML VIAL 3 QL

40/30,ST
APIDRA SOLOSTAR 100
UNITS/ML

3 QL
40/30,ST

HUMALOG 100 UNITS/ML
CARTRIDGE

2

HUMALOG 100 UNITS/ML
KWIKPEN

2

HUMALOG 100 UNITS/ML VIAL 2
HUMALOG 200 UNITS/ML
KWIKPEN

2

HUMALOG MIX 50-50 KWIKPEN 2
HUMALOG MIX 50-50 VIAL 2
HUMALOG MIX 75-25 KWIKPEN 2
HUMALOG MIX 75-25 VIAL 2
HUMULIN 70/30 KWIKPEN 2
HUMULIN 70-30 VIAL 2
HUMULIN N 100 UNITS/ML
KWIKPEN

2

HUMULIN N 100 UNITS/ML VIAL 2
HUMULIN R 100 UNITS/ML VIAL 2
HUMULIN R 500 UNITS/ML
KWIKPEN

2

HUMULIN R 500 UNITS/ML VIAL 2
LANTUS 100 UNIT/ML VIAL 2

71

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

LANTUS SOLOSTAR 100 UNIT/ML 2
LEVEMIR 100 UNITS/ML VIAL 2
LEVEMIR FLEXTOUCH 100
UNITS/ML

2

NOVOLIN 70-30 100 UNIT/ML
VIAL

3 ST

NOVOLIN N 100 UNITS/ML VIAL 3 ST
NOVOLIN R 100 UNITS/ML VIAL 3 ST
NOVOLOG 100 UNIT/ML
CARTRIDGE

3 ST

NOVOLOG 100 UNIT/ML VIAL 3 ST
NOVOLOG 100 UNITS/ML
FLEXPEN

3 ST

NOVOLOG MIX 70-30 FLEXPEN
SYRN

3 ST

NOVOLOG MIX 70-30 VIAL 3 ST
RELION NOVOLIN 70-30 VIAL 3 ST
RELION NOVOLIN N 100 UNIT/ML 3 ST
RELION NOVOLIN R 100 UNIT/ML 3 ST
TOUJEO SOLOSTAR 300
UNITS/ML

2 QL 9/30

TRESIBA FLEXTOUCH 100
UNITS/ML

2

TRESIBA FLEXTOUCH 200
UNITS/ML

2

Irritable Bowel Syndrome Agents
alosetron hcl 0.5 mg tablet 3 PA,QL

60/30
alosetron hcl 1 mg tablet 4 PA,QL

60/30
AMITIZA 24 MCG CAPSULES 2 QL 60/30
AMITIZA 8 MCG CAPSULE 2 QL 60/30
LINZESS 145 MCG CAPSULE 2 QL 30/30
LINZESS 290 MCG CAPSULE 2 QL 30/30
LINZESS 72 MCG CAPSULE 2 QL 30/30
VIBERZI 100 MG TABLET 3 PA,QL

60/30
VIBERZI 75 MG TABLET 3 PA,QL

60/30

Laxatives
CONSTULOSE 10 GM/15 ML
SOLN

1

ENULOSE 10 GM/15 ML
SOLUTION

1

GAVILYTE-C SOLUTION 1
GAVILYTE-G SOLUTION 1
GAVILYTE-N SOLUTION 1
GENERLAC 10 GM/15 ML
SOLUTION

1

GOLYTELY PACKET 2
KRISTALOSE 10 GM PACKET 3
KRISTALOSE 20 GM PACKET 3
lactulose 10 gm/15 ml solution 1
MOVIPREP POWDER PACKET 3
peg 3350 electrolyte soln 1
peg 3350-electrolyte solution 1
peg-3350 and electrolytes soln 1
polyethylene glycol 3350 powd 1
SUPREP BOWEL PREP KIT 3
TRILYTE WITH FLAVOR
PACKETS

1

Local Anesthetics
GLYDO 2% JELLY SYRINGE 1
lidocaine 2% viscous soln 1
lidocaine 5% ointment 1 QL 120/30
lidocaine 5% patch 1 QL 90/30
lidocaine hcl 0.5% vial 1
lidocaine hcl 1% ampul 1
lidocaine hcl 1% vial 1
lidocaine hcl 1.5% ampul 1
lidocaine hcl 2% 40 mg/2 ml vl 1
lidocaine hcl 2% jelly 1
lidocaine hcl 2% vial 1
lidocaine hcl 4% ampul 1
lidocaine hcl 4% solution 1
lidocaine-prilocaine cream 1

Macrolides
AZASITE 1% EYE DROPS 2
azithromycin 1 gm pwd packet 1
azithromycin 100 mg/5 ml susp 1 QL 150/30
azithromycin 200 mg/5 ml susp 1 QL 75/30
azithromycin 250 mg tablet 1 QL 12/28

72

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

azithromycin 500 mg tablet 1 QL 12/28
azithromycin 600 mg tablet 1 QL 60/30
azithromycin i.v. 500 mg vial 1
clarithromycin 125 mg/5 ml sus 1
clarithromycin 250 mg tablet 1 QL 42/14
clarithromycin 250 mg/5 ml sus 1
clarithromycin 500 mg tablet 1 QL 42/14
clarithromycin er 500 mg tab 1 QL 60/30
DIFICID 200 MG TABLET 2 PA,QL

20/30
E.E.S. 400 FILMTAB 1
ERY 2% PADS 1
ERYPED 400 MG/5 ML
SUSPENSION

4

ERY-TAB EC 250 MG TABLET 2
ERY-TAB EC 333 MG TABLET 2
ERY-TAB EC 500 MG TABLET 2
ERYTHROCIN 250 MG FILMTAB 1
ERYTHROCIN 500 MG ADDVNT
VL

3

erythromycin 0.5% eye ointment 1
erythromycin 2% gel 1
erythromycin 2% pledgets 1
erythromycin 2% solution 1
erythromycin 200 mg/5 ml gran 1
erythromycin 250 mg filmtab 1
erythromycin 500 mg filmtab 1
erythromycin ec 250 mg cap 1
erythromycin es 400 mg tab 1
ILOTYCIN 0.5% EYE OINTMENT 1
KETEK 300 MG TABLET 2 QL 20/30
KETEK 400 MG TABLET 2 QL 20/30
PCE 333 MG TABLET 3
PCE 500 MG TABLET 3
ZMAX 2 G/60 ML ORAL
SUSPENSION

3 QL 60/30

Mast Cell Stabilizers
cromolyn 20 mg/2 ml neb soln 1 PA,QL

240/30,B/D

Metabolic Bone Disease Agents
ACTONEL 150 MG TABLET 2 QL 1/30,EC

ACTONEL 30 MG TABLET 2 QL
30/30,EC

ACTONEL 35 MG TABLET 2 QL 4/28,EC
ACTONEL 5 MG TABLET 2 QL

30/30,EC
alendronate sod 70 mg/75 ml 1
alendronate sodium 10 mg tab 1 QL 30/30
alendronate sodium 35 mg tab 1 QL 4/28
alendronate sodium 40 mg tab 1 QL 30/30
alendronate sodium 5 mg tablet 1 QL 30/30
alendronate sodium 70 mg tab 1 QL 4/28
BINOSTO 70 MG TABLET EFF 3
BONIVA 150 MG TABLET 2 QL 1/28,EC
calcitonin-salmon 200 units sp 1 QL 3.7/30
calcitriol 0.25 mcg capsule 1
calcitriol 0.5 mcg capsule 1
calcitriol 1 mcg/ml ampul 1
calcitriol 1 mcg/ml solution 1
doxercalciferol 0.5 mcg cap 1 QL 90/30
doxercalciferol 1 mcg capsule 1 QL 240/30
doxercalciferol 2.5 mcg cap 4 QL 120/30
doxercalciferol 4 mcg/2 ml amp 1
etidronate disodium 200 mg tab 1
etidronate disodium 400 mg tab 1
FORTEO 600 MCG/2.4 ML PEN
INJ

2 PA,QL
2.4/28,EC

FORTICAL 200 UNITS NASAL
SPRAY

2 QL
3.7/30,EC

FOSAMAX 70 MG TABLET 2 QL 4/28,EC
FOSAMAX PLUS D 70 MG-2,800
IU

3 QL 4/28,ST

FOSAMAX PLUS D 70 MG-5,600
IU

3 QL 4/28,ST

ibandronate 3 mg/3 ml vial 1
ibandronate sodium 150 mg tab 1 QL 1/28
MIACALCIN 200 UNIT NASAL
SPRAY

2 QL
3.7/30,EC

MIACALCIN 400 UNIT/2 ML VIAL 4
pamidronate 30 mg/10 ml vial 1 PA,B/D
pamidronate 60 mg/10 ml vial 1 PA,B/D
pamidronate 90 mg/10 ml vial 1 PA,B/D

73

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

pamidronate disod 30 mg vial 1 PA,B/D
pamidronate disod 90 mg vial 1 PA,B/D
paricalcitol 1 mcg capsule 1 QL 90/30
paricalcitol 10 mcg/2 ml vial 1 PA,B/D
paricalcitol 2 mcg capsule 1 QL 90/30
paricalcitol 2 mcg/ml vial 1 PA,B/D
paricalcitol 4 mcg capsule 1 QL 60/30
PROLIA 60 MG/ML SYRINGE 3 QL 1/180
risedronate sod dr 35 mg tab 1
risedronate sodium 150 mg tab 1 QL 1/30
risedronate sodium 30 mg tab 1 QL 30/30
risedronate sodium 35 mg tab 1 QL 4/28
risedronate sodium 5 mg tablet 1 QL 30/30
SENSIPAR 30 MG TABLET 2 QL 60/30
SENSIPAR 60 MG TABLET 2 QL

60/30,EC
SENSIPAR 90 MG TABLET 2 QL

120/30,EC
XGEVA 120 MG/1.7 ML VIAL 4 PA,QL

1.7/28
zoledronic acid 4 mg vial 1 PA,QL

3/21,B/D
zoledronic acid 4 mg/100 ml 1 PA,B/D
zoledronic acid 4 mg/5 ml vial 1 PA,QL

15/21,B/D
zoledronic acid 5 mg/100 ml 1 PA,QL

100/365,B/
D

Miscellaneous Therapeutic Agents
BD ECLIPSE 30GX1/2" SYRINGE 1 QL 200/30
BD INSULIN SYR 0.3 ML
8MMX31G

1 QL 200/30

BD INSULIN SYR 0.5 ML 30GX1/2" 1 QL 200/30
BD INSULIN SYR 1 ML 29GX1/2" 1 QL 200/30
BD INSULIN SYR 1 ML 31GX5/16" 1 QL 200/30
BD SAFETYGLIDE SYRINGE
27GX5/8

1 QL 200/30

BD ULTRA-FINE NDL
12.7MMX29G

1 QL 200/30

BD ULTRA-FINE PEN NDL
4MMX32G

1 QL 200/30

BD ULTRA-FINE PEN NDL
5MMX31G

1 QL 200/30

BOTOX 100 UNITS VIAL 3 PA,D/E
BOTOX 200 UNITS VIAL 3 PA,D/E
CARNITOR 1 GM/5 ML VIAL 3 PA,B/D
E-Z DISK 700 MG TABLET 2 +
FERRIPROX 100 MG/ML
SOLUTION

4 PA

FERRIPROX 500 MG TABLET 4 PA
fomepizole 1.5 gm/1.5 ml vial 4
INTRALIPID 20% IV FAT EMUL 3 PA,B/D
KORLYM 300 MG TABLET 4 PA,QL

120/30
lactated ringers irrigation 3
levocarnitine 1 g/10 ml soln 1
levocarnitine 200 mg/ml vial 1
levocarnitine 330 mg tablet 1
LIPOSYN III 10% IV FAT EMULSN 3 PA,B/D
LIPOSYN III 20% IV FAT EMULSN 3 PA,B/D
LIQUID E-Z PAQUE 60% SUSP 2 +
methylergonovine 0.2 mg/ml vl 1
NATPARA 100 MCG DOSE
CARTRIDGE

4 PA,QL 2/28

NATPARA 25 MCG DOSE
CARTRIDGE

4 PA,QL 2/28

NATPARA 50 MCG DOSE
CARTRIDGE

4 PA,QL 2/28

NATPARA 75 MCG DOSE
CARTRIDGE

4 PA,QL 2/28

NOVOFINE 30G X 1/3" NEEDLES 1 QL 200/30
NOVOFINE 31G X 1/4" NEEDLES 1 QL 200/30
NOVOFINE 32G NEEDLES 1 QL 200/30
NOVOFINE AUTOCOVER 30G
NEEDLE

1 QL 200/30

NOVOTWIST NEEDLE 30G 8MM 1 QL 200/30
NOVOTWIST NEEDLE 32G 5MM 1 QL 200/30
PHYSIOLYTE IRRIGATION SOLN 3
PHYSIOSOL IRRIGATION SOLN 3
POLIBAR ACB 96% ENEMA BAG 2 +
RADIGEL ACEMANNAN
HYDROGEL

2 +

READI-CAT 2 2% SUSPENSION 2 +

74

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

ringers irrigation solution 3
SILVER NITRATE APPLICATOR 2 +
sodium chloride 0.9% irrig. 1
sterile water for irrigation 1
TAGITOL V 40% SUSP 2 +
TECHLITE PEN NEEDLE
31GX1/4"

1 QL 200/30

TECHLITE PEN NEEDLE
31GX5/16"

1 QL 200/30

TECHLITE PEN NEEDLE
32GX1/4"

1 QL 200/30

TECHLITE PEN NEEDLE
32GX5/16"

1 QL 200/30

TECHLITE PEN NEEDLE
32GX5/32"

1 QL 200/30

TIS-U-SOL PENTALYTE IRRIG
SOLN

3

VARIBAR HONEY SUSPENS 2 +
VARIBAR NECTAR 40% SUSP 2 +
VARIBAR PUDDING 40% PASTE 2 +
VARIBAR THIN HONEY SUSP 2 +
VARIBAR THIN LIQUID 40% SUSP 2 +
VGO 20 DISPOSABLE DEVICE 3
VGO 30 DISPOSABLE DEVICE 3
VGO 40 DISPOSABLE DEVICE 3

Molecular Target Inhibitors
AFINITOR 10 MG TABLET 4 QL 56/28
AFINITOR 2.5 MG TABLET 4 QL 28/28
AFINITOR 5 MG TABLET 4 QL 28/28
AFINITOR 7.5 MG TABLET 4 QL 28/28
AFINITOR DISPERZ 2 MG
TABLET

4 QL 56/28

AFINITOR DISPERZ 3 MG
TABLET

4 QL 56/28

AFINITOR DISPERZ 5 MG
TABLET

4 QL 112/28

ALECENSA 150 MG CAPSULE 4 QL 240/30
ALUNBRIG 30 MG TABLET 4 QL 180/30
BOSULIF 100 MG TABLET 4 QL 120/30
BOSULIF 500 MG TABLET 4 QL 30/30
CABOMETYX 20 MG TABLET 4 QL 30/30

CABOMETYX 40 MG TABLET 4 QL 60/30
CABOMETYX 60 MG TABLET 4 QL 30/30
CAPRELSA 100 MG TABLET 4 QL 60/30
CAPRELSA 300 MG TABLET 4 QL 30/30
COMETRIQ 100 MG DAILY-DOSE
PK

4 QL 56/28

COMETRIQ 140 MG DAILY-DOSE
PK

4 QL 112/28

COMETRIQ 60 MG DAILY-DOSE
PACK

4 QL 84/28

COTELLIC 20 MG TABLET 4 QL 63/28
ERIVEDGE 150 MG CAPSULE 4 QL 28/28
GILOTRIF 20 MG TABLET 4 QL 30/30
GILOTRIF 30 MG TABLET 4 QL 30/30
GILOTRIF 40 MG TABLET 4 QL 30/30
GLEEVEC 100 MG TABLET 2 QL

60/30,EC
GLEEVEC 400 MG TABLET 2 QL

60/30,EC
IBRANCE 100 MG CAPSULE 4 QL 21/28
IBRANCE 125 MG CAPSULE 4 QL 21/28
IBRANCE 75 MG CAPSULE 4 QL 21/28
ICLUSIG 15 MG TABLET 4 QL 60/30
ICLUSIG 45 MG TABLET 4 QL 30/30
imatinib mesylate 100 mg tab 4 QL 60/30
imatinib mesylate 400 mg tab 4 QL 60/30
IMBRUVICA 140 MG CAPSULE 4 QL 120/30
INLYTA 1 MG TABLET 4 QL 120/30
INLYTA 5 MG TABLET 4 QL 120/30
IRESSA 250 MG TABLET 4 QL 30/30
JAKAFI 10 MG TABLET 4 QL 60/30
JAKAFI 15 MG TABLET 4 QL 60/30
JAKAFI 20 MG TABLET 4 QL 60/30
JAKAFI 25 MG TABLET 4 QL 60/30
JAKAFI 5 MG TABLET 4 QL 60/30
LENVIMA 10 MG DAILY DOSE 4 QL 30/30
LENVIMA 14 MG DAILY DOSE 4 QL 60/30
LENVIMA 18 MG DAILY DOSE 4 QL 90/30
LENVIMA 20 MG DAILY DOSE 4 QL 60/30
LENVIMA 24 MG DAILY DOSE 4 QL 90/30
LENVIMA 8 MG DAILY DOSE 4 QL 60/30

75

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

LYNPARZA 50 MG CAPSULE 4 QL 448/28
MEKINIST 0.5 MG TABLET 4 QL 90/30
MEKINIST 2 MG TABLET 4 QL 30/30
NEXAVAR 200 MG TABLET 4 QL 120/30
SPRYCEL 100 MG TABLET 4 QL 30/30
SPRYCEL 140 MG TABLET 4 QL 30/30
SPRYCEL 20 MG TABLET 4 QL 30/30
SPRYCEL 50 MG TABLET 4 QL 30/30
SPRYCEL 70 MG TABLET 4 QL 30/30
SPRYCEL 80 MG TABLET 4 QL 30/30
STIVARGA 40 MG TABLET 4 QL 84/28
SUTENT 12.5 MG CAPSULE 4 QL 28/28
SUTENT 25 MG CAPSULE 4 QL 28/28
SUTENT 37.5 MG CAPSULE 4 QL 28/28
SUTENT 50 MG CAPSULE 4 QL 28/28
TAFINLAR 50 MG CAPSULE 4 QL 120/30
TAFINLAR 75 MG CAPSULE 4 QL 120/30
TAGRISSO 40 MG TABLET 4 QL 30/30
TAGRISSO 80 MG TABLET 4 QL 30/30
TARCEVA 100 MG TABLET 4 QL 30/30
TARCEVA 150 MG TABLET 4 QL 30/30
TARCEVA 25 MG TABLET 4 QL 60/30
TASIGNA 150 MG CAPSULE 4 QL 112/28
TASIGNA 200 MG CAPSULE 4 QL 120/30
TYKERB 250 MG TABLET 4 QL 180/30
VOTRIENT 200 MG TABLET 4 QL 120/30
XALKORI 200 MG CAPSULE 4 QL 60/30
XALKORI 250 MG CAPSULE 4 QL 60/30
ZELBORAF 240 MG TABLET 4 QL 240/30
ZYKADIA 150 MG CAPSULE 4 QL 140/28

Monoamine Oxidase B (MAO-B) Inhibitors
AZILECT 0.5 MG TABLET 2 QL 30/30
AZILECT 1 MG TABLET 2 QL 30/30
rasagiline mesylate 0.5 mg tab 1 QL 30/30
rasagiline mesylate 1 mg tab 1 QL 30/30
selegiline hcl 5 mg capsule 1
selegiline hcl 5 mg tablet 1
ZELAPAR 1.25 MG ODT TABLET 3

Monoamine Oxidase Inhibitors
EMSAM 12 MG/24 HOURS PATCH 4 QL 30/30

EMSAM 6 MG/24 HOURS PATCH 4 QL 30/30
EMSAM 9 MG/24 HOURS PATCH 4 QL 30/30
MARPLAN 10 MG TABLET 3 QL 180/30
phenelzine sulfate 15 mg tab 1
tranylcypromine sulf 10 mg tab 1

Monoclonal Antibody/Antibody-Drug Conjugate
ARZERRA 1,000 MG/50 ML VIAL 4 PA,B/D
ARZERRA 100 MG/5 ML VIAL 4 PA,B/D
AVASTIN 100 MG/4 ML VIAL 4 PA,B/D
AVASTIN 400 MG/16 ML VIAL 4 PA,B/D
BAVENCIO 200 MG/10 ML VIAL 4 PA,B/D
CYRAMZA 100 MG/10 ML VIAL 4 PA,B/D
CYRAMZA 500 MG/50 ML VIAL 4 PA,B/D
DARZALEX 100 MG/5 ML VIAL 4 PA,B/D
DARZALEX 400 MG/20 ML VIAL 4 PA,B/D
EMPLICITI 300 MG VIAL 4 PA,B/D
EMPLICITI 400 MG VIAL 4 PA,B/D
ERBITUX 100 MG/50 ML VIAL 4 PA,B/D
ERBITUX 200 MG/100 ML VIAL 4 PA,B/D
GAZYVA 1,000 MG/40 ML VIAL 4 PA,B/D
HERCEPTIN 150 MG VIAL 4 PA,B/D
HERCEPTIN 440 MG VIAL 4 PA,B/D
IMFINZI 120 MG/2.4 ML VIAL 4 PA,B/D
IMFINZI 500 MG/10 ML VIAL 4 PA,B/D
KADCYLA 100 MG VIAL 4 PA,B/D
KADCYLA 160 MG VIAL 4 PA,B/D
KEYTRUDA 100 MG/4 ML VIAL 4 PA,B/D
KEYTRUDA 50 MG VIAL 4 PA,B/D
OPDIVO 100 MG/10 ML VIAL 4 PA,QL

80/28,B/D
OPDIVO 40 MG/4 ML VIAL 4 PA,QL

80/28,B/D
PERJETA 420 MG/14 ML VIAL 4 PA,B/D
PORTRAZZA 800 MG/50 ML VIAL 4 PA,QL

100/21,B/D
RITUXAN 10 MG/ML VIAL 4 PA,B/D
RITUXAN HYCELA 1,400 MG-
23,400

4 PA,B/D

RITUXAN HYCELA 1,600 MG-
26,800

4 PA,B/D

76

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

TECENTRIQ 1,200 MG/20 ML
VIAL

4 PA,QL
20/21,B/D

UNITUXIN 17.5 MG/ 5 ML VIAL 4 PA,B/D
VECTIBIX 100 MG/5 ML VIAL 4 PA,B/D
VECTIBIX 400 MG/20 ML VIAL 4 PA,B/D
YERVOY 200 MG/40 ML VIAL 4 PA,QL

80/21,B/D
YERVOY 50 MG/10 ML VIAL 4 PA,B/D
ZALTRAP 100 MG/4 ML VIAL 4 PA,QL

40/28,B/D

Mood Stabilizers
lithium 8 meq/5 ml solution 1
lithium carbonate 150 mg cap 1
lithium carbonate 300 mg cap 1
lithium carbonate 300 mg tab 1
lithium carbonate 600 mg cap 1
lithium carbonate er 300 mg tb 1
lithium carbonate er 450 mg tb 1

Multiple Sclerosis Agents
AMPYRA ER 10 MG TABLET 4 PA,QL

60/30
AUBAGIO 14 MG TABLET 4 PA,QL

28/28
AUBAGIO 7 MG TABLET 4 PA,QL

28/28
AVONEX 30 MCG VIAL KIT 4 PA,QL 4/28
AVONEX PEN 30 MCG/0.5 ML KIT 4 PA,QL 4/28
AVONEX PREFILLED SYR 30
MCG KT

4 PA,QL 4/28

BETASERON 0.3 MG KIT 4 PA,QL
14/28

COPAXONE 20 MG/ML SYRINGE 4 QL 30/30
COPAXONE 40 MG/ML SYRINGE 4 QL 12/28
EXTAVIA 0.3 MG KIT 4 PA
GILENYA 0.5 MG CAPSULE 4 PA,QL

30/30
REBIF 22 MCG/0.5 ML SYRINGE 4 PA,QL 6/28
REBIF 44 MCG/0.5 ML SYRINGE 4 PA,QL 6/28
REBIF REBIDOSE 22 MCG/0.5 ML 4 PA,QL 6/28
REBIF REBIDOSE 44 MCG/0.5 ML 4 PA,QL 6/28
REBIF REBIDOSE TITRATION
PACK

4 PA,QL
4.2/28

REBIF TITRATION PACK 4 PA,QL
4.2/28

TECFIDERA DR 120 MG
CAPSULE

2 PA,QL
14/30,EC

TECFIDERA DR 240 MG
CAPSULE

2 PA,QL
60/30,EC

TECFIDERA STARTER PACK 2 PA,QL
120/365,E

C
TYSABRI 300 MG/15 ML VIAL 4 PA,QL

15/28

N-methyl-D-aspartate (NMDA) Receptor
Antagonist

memantine 5-10 mg titration pk 1 PA if
Younger

than 27,QL
49/28

memantine hcl 10 mg tablet 1 PA if
Younger

than 27,QL
60/30

memantine hcl 2 mg/ml solution 1 PA if
Younger

than 27,QL
300/30

memantine hcl 5 mg tablet 1 PA if
Younger

than 27,QL
90/30

NAMENDA 10 MG TABLET 2 PA if
Younger

than 27,QL
60/30,EC

NAMENDA 2 MG/ML SOLUTION 2 PA if
Younger

than 27,QL
300/30,EC

NAMENDA 5 MG TABLET 2 PA if
Younger

than 27,QL
90/30,EC

NAMENDA 5-10 MG TITRATION
PK

2 PA if
Younger

than 27,QL
49/28,EC

77

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

NAMENDA XR 14 MG CAPSULE 2 PA if
Younger

than 27,QL
30/30

NAMENDA XR 21 MG CAPSULE 2 PA if
Younger

than 27,QL
30/30

NAMENDA XR 28 MG CAPSULE 2 PA if
Younger

than 27,QL
30/30

NAMENDA XR 7 MG CAPSULE 2 PA if
Younger

than 27,QL
30/30

NAMENDA XR TITRATION PACK 2 PA if
Younger

than 27,QL
56/365

Nonsteroidal Anti-inflammatory Drugs
CELEBREX 100 MG CAPSULE 2 QL

60/30,EC
CELEBREX 200 MG CAPSULE 2 QL

60/30,EC
CELEBREX 400 MG CAPSULE 2 QL

60/30,EC
CELEBREX 50 MG CAPSULE 2 QL

60/30,EC
celecoxib 100 mg capsule 1 QL 60/30
celecoxib 200 mg capsule 1 QL 60/30
celecoxib 400 mg capsule 1 QL 60/30
celecoxib 50 mg capsule 1 QL 60/30
choline mag trisal liquid 1
diclofenac pot 50 mg tablet 1
diclofenac sod ec 25 mg tab 1
diclofenac sod ec 50 mg tab 1
diclofenac sod ec 75 mg tab 1
diclofenac sod er 100 mg tab 1
diclofenac-misoprost 50-0.2 tb 1
diclofenac-misoprost 75-0.2 tb 1
diflunisal 500 mg tablet 1

DUEXIS 800-26.6 MG TABLET 2 QL
90/30,EC

etodolac 200 mg capsule 1
etodolac 300 mg capsule 1
etodolac 400 mg tablet 1
etodolac 500 mg tablet 1
etodolac er 400 mg tablet 1
etodolac er 500 mg tablet 1
etodolac er 600 mg tablet 1
fenoprofen 200 mg capsule 1
fenoprofen 400 mg capsule 1
fenoprofen 600 mg tablet 1
flurbiprofen 100 mg tablet 1
flurbiprofen 50 mg tablet 1
ibuprofen 100 mg/5 ml susp 1
ibuprofen 400 mg tablet 1
ibuprofen 600 mg tablet 1
ibuprofen 800 mg tablet 1
indomethacin 25 mg capsule 1
indomethacin 50 mg capsule 1
indomethacin er 75 mg capsule 1
ketoprofen 50 mg capsule 1
ketoprofen 75 mg capsule 1
ketorolac 10 mg tablet 1 QL 20/30
ketorolac 15 mg/ml vial 1
ketorolac 30 mg/ml vial 1
ketorolac 300 mg/10 ml vial 1
ketorolac 60 mg/2 ml carpuject 1
ketorolac 60 mg/2 ml vial 1
meclofenamate 100 mg capsule 1
meclofenamate 50 mg capsule 1
meloxicam 15 mg tablet 1 QL 30/30
meloxicam 7.5 mg tablet 1 QL 30/30
meloxicam 7.5 mg/5 ml susp 1
MOBIC 15 MG TABLET 2 QL

30/30,ST,E
C

MOBIC 7.5 MG TABLET 2 QL
30/30,ST,E

C
nabumetone 500 mg tablet 1

78

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

nabumetone 750 mg tablet 1
NAPRELAN CR 375 MG TABLET 2 EC
NAPRELAN CR 500 MG TABLET 2 EC
NAPRELAN CR 750 MG TABLET 2 EC
naproxen 125 mg/5 ml suspen 1
naproxen 250 mg tablet 1
naproxen 375 mg tablet 1
naproxen 500 mg tablet 1
naproxen dr 375 mg tablet 1
naproxen dr 500 mg tablet 1
naproxen sodium 275 mg tab 1
naproxen sodium 550 mg tab 1
oxaprozin 600 mg tablet 1
piroxicam 10 mg capsule 1
piroxicam 20 mg capsule 1
salsalate 500 mg tablet 1
salsalate 750 mg tablet 1
sulindac 150 mg tablet 1
sulindac 200 mg tablet 1
tolmetin sodium 200 mg tab 1
tolmetin sodium 400 mg cap 1
tolmetin sodium 600 mg tab 1
VIMOVO DR 375-20 MG TABLET 2 QL

60/30,EC
VIMOVO DR 500-20 MG TABLET 2 QL

60/30,EC

Ophthalmic Prostaglandin and Prostamide
Analogs

bimatoprost 0.03% eye drops 1 QL 5/30
COMBIGAN 0.2%-0.5% EYE
DROPS

2

latanoprost 0.005% eye drops 1 QL 5/30
LUMIGAN 0.01% EYE DROPS 2 QL 5/30
RESCULA 0.15% EYE DROPS 2 EC
TRAVATAN Z 0.004% EYE DROP 2 QL 5/30
XALATAN 0.005% EYE DROPS 2 QL 5/30,EC
ZIOPTAN 0.0015% EYE DROPS 3 QL 30/30

Ophthalmic Agents, Other
atropine 1% eye drops 1
atropine 1% eye ointment 1
cyclopentolate 0.5% eye drops 1

cyclopentolate 1% eye drops 1
cyclopentolate hcl 2% drops 1
CYSTARAN 0.44% EYE DROPS 4 PA,QL

60/28
LACRISERT 5 MG EYE INSERT 2
naphazoline 0.1% eye drops 1
phenylephrine 10% eye drops 1
phenylephrine 2.5% eye drop 1
PROCYSBI DR 25 MG CAPSULE 4
PROCYSBI DR 75 MG CAPSULE 4
proparacaine 0.5% eye drops 1
RESTASIS 0.05% EYE EMULSION 2 QL 60/30
tetracaine hcl 0.5% eye soln 1
TETRAVISC 0.5% EYE DROPS 1
TETRAVISC FORTE 0.5% EYE
DROPS

1

tropicamide 0.5% eye drops 1
tropicamide 1% eye drops 1

Ophthalmic Anti-allergy Agents
ALOCRIL 2% EYE DROPS 2
ALOMIDE 0.1% EYE DROPS 3
azelastine hcl 0.05% drops 1
cromolyn 4% eye drops 1
CYCLOMYDRIL EYE DROPS 2
epinastine hcl 0.05% eye drops 1
olopatadine hcl 0.1% eye drops 1 QL 5/30
olopatadine hcl 0.2% eye drop 1 QL 2.5/30
PATADAY 0.2% EYE DROPS 2 QL 2.5/30
PAZEO 0.7% EYE DROPS 2 QL 2.5/30

Ophthalmic Antiglaucoma Agents
acetazolamide er 500 mg cap 1
ALPHAGAN P 0.1% DROPS 2
ALPHAGAN P 0.15% EYE DROPS 2 EC
apraclonidine hcl 0.5% drops 1
AZOPT 1% EYE DROPS 2
betaxolol hcl 0.5% eye drop 1
BETIMOL 0.25% EYE DROPS 3
BETIMOL 0.5% EYE DROPS 3
BETOPTIC S 0.25% EYE DROPS 3
brimonidine 0.2% eye drop 1

79

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

brimonidine tartrate 0.15% drp 1
carteolol hcl 1% eye drops 1
COSOPT EYE DROPS 2 QL

10/30,EC
COSOPT PF EYE DROPS 2 QL

60/30,EC
dorzolamide hcl 2% eye drops 1 QL 10/30
dorzolamide-timolol eye drops 1 QL 10/30
IOPIDINE 1% EYE DROPS 3
ISTALOL 0.5% EYE DROPS 3
levobunolol 0.5% eye drops 1
methazolamide 25 mg tablet 1
metipranolol 0.3% eye drops 1
PHOSPHOLINE IODIDE 0.125% 3
pilocarpine 1% eye drops 1
pilocarpine 2% eye drops 1
pilocarpine 4% eye drops 1
SIMBRINZA 1%-0.2% EYE DROPS 2 EC
timolol 0.25% eye drops 1
timolol 0.25% gfs gel-solution 1
timolol 0.5% eye drops 1
timolol 0.5% gel-solution 1
TIMOPTIC 0.25% OCUDOSE
DROP

2 EC

TIMOPTIC 0.5% OCUDOSE DROP 2 EC

Ophthalmic Anti-inflammatories
ACUVAIL 0.45% OPHTH
SOLUTION

2 EC

bromfenac sodium 0.09% eye drp 1
dexamethasone 0.1% eye drop 1
diclofenac 0.1% eye drops 1
DUREZOL 0.05% EYE DROPS 2
FLAREX 0.1% EYE DROPS 3
fluorometholone 0.1% drops 1
flurbiprofen 0.03% eye drop 1
FML FORTE 0.25% EYE DROPS 3
FML S.O.P. 0.1% OINTMENT 3
ILEVRO 0.3% OPHTH DROPS 2
ketorolac 0.4% ophth solution 1
ketorolac 0.5% ophth solution 1
LOTEMAX 0.5% EYE DROPS 3

LOTEMAX 0.5% EYE OINTMENT 3
LOTEMAX 0.5% OPHTHALMIC
GEL

3

MAXIDEX 0.1% EYE DROPS 3
neomyc-polym-dexamet eye
ointm

1

neomyc-polym-dexameth eye
drop

1

NEVANAC 0.1% DROPTAINER 3
PRED MILD 0.12% EYE DROPS 2
PRED-G 1% EYE DROPS 2
PRED-G S.O.P. EYE OINTMENT 2
prednisolone ac 1% eye drop 1
prednisolone sod 1% eye drop 1
PROLENSA 0.07% EYE DROPS 2
TOBRADEX EYE OINTMENT 2
TOBRADEX ST EYE DROPS 3
tobramycin-dexameth ophth
susp

1

Opioid Analgesics, Long-acting
buprenorphine 0.3 mg/ml syring 1 QL 150/30
buprenorphine 0.3 mg/ml vial 1 QL 150/30
buprenorphine 10 mcg/hr patch 1 QL 4/28
buprenorphine 15 mcg/hr patch 1 QL 4/28
buprenorphine 20 mcg/hr patch 1 QL 4/28
buprenorphine 5 mcg/hr patch 1 QL 4/28
buprenorphine 7.5 mcg/hr patch 1 QL 4/28
BUTRANS 10 MCG/HR PATCH 2 QL 4/28
BUTRANS 15 MCG/HR PATCH 2 QL 4/28
BUTRANS 20 MCG/HR PATCH 2 QL 4/28
BUTRANS 5 MCG/HR PATCH 2 QL 4/28
BUTRANS 7.5 MCG/HR PATCH 2 QL 4/28
diskets 40 mg tablet dispr 1 QL 90/30
DURAMORPH 10 MG/10 ML
AMPUL

3 QL 180/30

DURAMORPH 5 MG/10 ML
AMPUL

3 QL 180/30

EMBEDA ER 100-4 MG CAPSULE 2 QL 60/30
EMBEDA ER 20-0.8 MG CAPSULE 2 QL 60/30
EMBEDA ER 30-1.2 MG CAPSULE 2 QL 60/30
EMBEDA ER 50-2 MG CAPSULE 2 QL 60/30

80

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

EMBEDA ER 60-2.4 MG CAPSULE 2 QL 60/30
EMBEDA ER 80-3.2 MG CAPSULE 2 QL 60/30
fentanyl 100 mcg/hr patch 1 QL 20/30
fentanyl 12 mcg/hr patch 1 QL 20/30
fentanyl 25 mcg/hr patch 1 QL 20/30
fentanyl 37.5 mcg/hr patch 1 QL 20/30
fentanyl 50 mcg/hr patch 1 QL 20/30
fentanyl 62.5 mcg/hr patch 1 QL 20/30
fentanyl 75 mcg/hr patch 1 QL 20/30
fentanyl 87.5 mcg/hr patch 1 QL 20/30
HYSINGLA ER 100 MG TABLET 2 QL 30/30
HYSINGLA ER 120 MG TABLET 2 QL 30/30
HYSINGLA ER 20 MG TABLET 2 QL 30/30
HYSINGLA ER 30 MG TABLET 2 QL 30/30
HYSINGLA ER 40 MG TABLET 2 QL 30/30
HYSINGLA ER 60 MG TABLET 2 QL 30/30
HYSINGLA ER 80 MG TABLET 2 QL 30/30
INFUMORPH 200 MG/20 ML
AMPUL

3 QL 200/30

INFUMORPH 500 MG/20 ML
AMPUL

3 QL 200/30

levorphanol 2 mg tablet 4 QL 180/30
methadone 10 mg/5 ml solution 1 QL 900/30
methadone 10 mg/ml oral conc 1 QL 500/30
methadone 5 mg/5 ml solution 1 QL 1800/30
methadone hcl 10 mg tablet 1 QL 180/30
methadone hcl 10 mg/ml vial 1 QL 150/30
methadone hcl 5 mg tablet 1 QL 180/30
METHADONE INTENSOL 10
MG/ML

1 QL 500/30

METHADOSE 10 MG/ML ORAL
CONC

1 QL 500/30

METHADOSE 40 MG TABLET
DISPR

1 QL 90/30

morphine 0.5 mg/ml vial 1 QL 180/30
morphine 1 mg/ml vial p-f 1 QL 180/30
morphine sulf 10 mg suppos 1
morphine sulf 20 mg suppos 1
morphine sulf 30 mg suppos 1
morphine sulf 5 mg suppos 1
morphine sulf er 100 mg tablet 1 QL 120/30

morphine sulf er 15 mg tablet 1 QL 180/30
morphine sulf er 200 mg tablet 1 QL 120/30
morphine sulf er 30 mg tablet 1 QL 180/30
morphine sulf er 60 mg tablet 1 QL 120/30
morphine sulfate er 10 mg cap 1 QL 60/30
morphine sulfate er 100 mg cap 1 QL 60/30
morphine sulfate er 120 mg cap 1 QL 60/30
morphine sulfate er 20 mg cap 1 QL 60/30
morphine sulfate er 30 mg cap 1 QL 60/30
morphine sulfate er 45 mg cap 1 QL 60/30
morphine sulfate er 50 mg cap 1 QL 60/30
morphine sulfate er 60 mg cap 1 QL 60/30
morphine sulfate er 75 mg cap 1 QL 60/30
morphine sulfate er 80 mg cap 1 QL 60/30
morphine sulfate er 90 mg cap 1 QL 60/30
morphine sulfate ir 15 mg tab 1 QL 180/30
morphine sulfate ir 30 mg tab 1 QL 180/30
oxycodone hcl er 10 mg tablet 1 QL 90/30
oxycodone hcl er 15 mg tablet 1 QL 90/30
oxycodone hcl er 20 mg tablet 1 QL 90/30
oxycodone hcl er 30 mg tablet 1 QL 90/30
oxycodone hcl er 40 mg tablet 1 QL 90/30
oxycodone hcl er 60 mg tablet 1 QL 90/30
oxycodone hcl er 80 mg tablet 1 QL 120/30
oxymorphone hcl er 10 mg tab 1 QL 60/30
oxymorphone hcl er 15 mg tab 1 QL 60/30
oxymorphone hcl er 20 mg tab 1 QL 60/30
oxymorphone hcl er 30 mg tab 1 QL 60/30
oxymorphone hcl er 40 mg tab 1 QL 120/30
oxymorphone hcl er 5 mg tablet 1 QL 60/30
oxymorphone hcl er 7.5 mg tab 1 QL 60/30
tramadol er 100 mg tablet 1 QL 30/30
tramadol er 200 mg tablet 1 QL 30/30
tramadol er 300 mg tablet 1 QL 30/30
tramadol hcl er 100 mg tablet 1 QL 30/30
tramadol hcl er 200 mg tablet 1 QL 30/30
tramadol hcl er 300 mg tablet 1 QL 30/30
XTAMPZA ER 13.5 MG CAPSULE 2 QL 60/30
XTAMPZA ER 18 MG CAPSULE 2 QL 60/30
XTAMPZA ER 27 MG CAPSULE 2 QL 60/30

81

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

XTAMPZA ER 36 MG CAPSULE 2 QL 60/30
XTAMPZA ER 9 MG CAPSULE 2 QL 60/30

Opioid Analgesics, Short-acting
acetamin-caff-dihydrocod 320.5 1 QL 300/30
acetaminop-codeine 120-12 mg/5 1 QL 2700/30
acetaminophen-cod #2 tablet 1 QL 360/30
acetaminophen-cod #3 tablet 1 QL 360/30
acetaminophen-cod #4 tablet 1 QL 180/30
ASCOMP WITH CODEINE
CAPSULE

1 PA
HRM,QL
180/30

aspirin-caff-dihydrocodein cap 1 QL 330/30
butalb-acetaminoph-caff-codein 1 PA

HRM,QL
180/30

butalb-caff-acetaminoph-codein 1 PA
HRM,QL
180/30

butalbital comp-codeine #3 cap 1 PA
HRM,QL
180/30

butorphanol 1 mg/ml vial 1 QL 480/30
butorphanol 10 mg/ml spray 1 QL 5/30
butorphanol 2 mg/ml vial 1 QL 240/30
CAPITAL WITH CODEINE SUSP 3 QL 2700/30
carisoprodol-aspirin-codein tb 1 PA

HRM,D/E
codeine sulfate 15 mg tablet 1 QL 720/30
codeine sulfate 30 mg tablet 1 QL 360/30
codeine sulfate 60 mg tablet 1 QL 180/30
ENDOCET 10-325 MG TABLET 1 QL 360/30
ENDOCET 2.5-325 MG TABLET 1 QL 360/30
ENDOCET 5-325 TABLET 1 QL 360/30
ENDOCET 7.5-325 MG TABLET 1 QL 360/30
fentanyl 0.05 mg/ml syringe 1 PA,B/D
fentanyl 1,000 mcg/20 ml ampul 1 PA,B/D
fentanyl 2,500 mcg/50 ml vial 1 PA,B/D
fentanyl 250 mcg/5 ml vial 1 PA,B/D
fentanyl cit otfc 1,200 mcg 4 PA,QL

120/30,D/E
fentanyl cit otfc 1,600 mcg 4 PA,QL

120/30,D/E

fentanyl citrate otfc 200 mcg 1 PA,QL
120/30,D/E

fentanyl citrate otfc 400 mcg 3 PA,QL
120/30,D/E

fentanyl citrate otfc 600 mcg 3 PA,QL
120/30,D/E

fentanyl citrate otfc 800 mcg 4 PA,QL
120/30,D/E

hydrocodon-acetamin 7.5-325/15 1 QL 2700/30
hydrocodon-acetaminoph 2.5-
325

1 QL 360/30

hydrocodon-acetaminoph 7.5-
300

1 QL 180/30

hydrocodon-acetaminoph 7.5-
325

1 QL 180/30

hydrocodon-acetaminophen 5-
300

1 QL 360/30

hydrocodon-acetaminophen 5-
325

1 QL 360/30

hydrocodon-acetaminophn 10-
300

1 QL 180/30

hydrocodon-acetaminophn 10-
325

1 QL 180/30

hydrocodone-acetamin 10-325/15 1 QL 2700/30
hydrocodone-ibuprofen 10-200 1 QL 180/30
hydrocodone-ibuprofen 2.5-200 1 QL 180/30
hydrocodone-ibuprofen 5-200 mg 1 QL 180/30
hydrocodone-ibuprofen 7.5-200 1 QL 180/30
hydromorphone 1 mg/ml solution 1 QL 1200/30
hydromorphone 1 mg/ml syringe 1
hydromorphone 10 mg/ml vial 1
hydromorphone 2 mg tablet 1 QL 180/30
hydromorphone 2 mg/ml isecure 1
hydromorphone 2 mg/ml vial 1
hydromorphone 3 mg suppos 1
hydromorphone 4 mg tablet 1 QL 180/30
hydromorphone 4 mg/ml carpujct 1
hydromorphone 50 mg/5 ml vial 1
hydromorphone 8 mg tablet 1 QL 240/30
IBUDONE 5-200 MG TABLET 1 QL 180/30
LORCET 5-325 MG TABLET 1 QL 360/30
LORCET HD 10-325 MG TABLET 1 QL 180/30

82

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

LORCET PLUS 7.5-325 MG
TABLET

1 QL 180/30

LORTAB 10-325 MG TABLET 1 QL 180/30
LORTAB 5-325 MG TABLET 1 QL 360/30
LORTAB 7.5-325 MG TABLET 1 QL 180/30
meperidine 10 mg/ml cartrdge 1
meperidine 100 mg tablet 1 QL 180/30
meperidine 100 mg/ml vial 1
meperidine 25 mg/ml vial 1
meperidine 50 mg tablet 1 QL 180/30
meperidine 50 mg/5 ml solution 1 QL 900/30
meperidine 50 mg/ml vial 1
morphine 10 mg/ml isecure syrg 1 QL 200/30
morphine 10 mg/ml syringe 1 QL 200/30
morphine 15 mg/ml carpuject 1
morphine 15 mg/ml vial 1
morphine 2 mg/ml isecure syr 1 QL 1260/30
morphine 2 mg/ml syringe 1
morphine 4 mg/ml isecure syr 1 QL 630/30
morphine 4 mg/ml syringe 1
morphine 5 mg/ml syringe 1
morphine 5 mg/ml vial 1
morphine 8 mg/ml isecure syrng 1 QL 250/30
morphine 8 mg/ml syringe 1 QL 250/30
morphine sulf 10 mg/5 ml soln 1 QL 2700/30
morphine sulf 100 mg/5 ml soln 1 QL 270/30
morphine sulf 20 mg/5 ml soln 1 QL 1350/30
morphine sulfate 1 mg/ml vial 1 QL 180/30
morphine sulfate 25 mg/ml vl 1
morphine sulfate 50 mg/ml vial 1
morphine sulfate add-vantage 2 1
nalbuphine 100 mg/10 ml vial 1 QL 180/30
nalbuphine 200 mg/10 ml vial 1 QL 90/30
opium tincture 10 mg/ml 1
oxycodon-acetaminophen 2.5-
325

1 QL 360/30

oxycodon-acetaminophen 7.5-
325

1 QL 360/30

oxycodone hcl 10 mg tablet 1 QL 300/30
oxycodone hcl 100 mg/5 ml soln 1 QL 270/30
oxycodone hcl 15 mg tablet 1 QL 300/30

oxycodone hcl 20 mg tablet 1 QL 270/30
oxycodone hcl 30 mg tablet 1 QL 180/30
oxycodone hcl 5 mg capsule 1 QL 300/30
oxycodone hcl 5 mg tablet 1 QL 300/30
oxycodone hcl 5 mg/5 ml soln 1 QL 1200/30
oxycodone-acetaminophen 10-
325

1 QL 360/30

oxycodone-acetaminophen 5-325 1 QL 360/30
oxycodone-acetaminophn 5-
325/5

1 QL 1800/30

oxycodone-aspirin 4.8355-325 1 QL 180/30
oxycodone-ibuprofen 5-400 tab 1 QL 120/30
oxymorphone hcl 10 mg tablet 1 QL 180/30
oxymorphone hcl 5 mg tablet 1 QL 180/30
pentazocine-naloxone tablet 1 QL 360/30
REPREXAIN 10-200 MG TABLET 1 QL 180/30
REPREXAIN 5-200 MG TABLET 1 QL 180/30
TALWIN 30 MG/ML VIAL 3
tramadol hcl 50 mg tablet 1 QL 240/30
tramadol-acetaminophn 37.5-325 1 QL 240/30
VICODIN 5-300 MG TABLET 1 QL 360/30
VICODIN ES 7.5-300 MG TABLET 1 QL 180/30
VICODIN HP 10-300 MG TABLET 1 QL 180/30
XYLON 10-200 MG TABLET 1 QL 180/30
ZAMICET 10-325 MG/15 ML SOLN 2 QL 2700/30

Opioid Dependence Treatments
buprenorphine 2 mg tablet sl 1 QL 90/30
buprenorphine 8 mg tablet sl 1 QL 90/30
buprenorphin-naloxon 8-2 mg sl 1 PA,QL

90/30
buprenorphn-naloxn 2-0.5 mg sl 1 PA,QL

90/30
naltrexone 50 mg tablet 1
SUBOXONE 12 MG-3 MG SL FILM 2 PA,QL

90/30
SUBOXONE 2 MG-0.5 MG SL
FILM

2 PA,QL
90/30

SUBOXONE 4 MG-1 MG SL FILM 2 PA,QL
90/30

SUBOXONE 8 MG-2 MG SL FILM 2 PA,QL
90/30

83

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

ZUBSOLV 0.7-0.18 MG TABLET
SL

2 PA,QL
30/30

ZUBSOLV 1.4-0.36 MG TABLET
SL

2 PA,QL
90/30

ZUBSOLV 11.4-2.9 MG TABLET
SL

2 PA,QL
90/30

ZUBSOLV 2.9-0.71 MG TABLET
SL

2 PA,QL
90/30

ZUBSOLV 5.7-1.4 MG TABLET SL 2 PA,QL
90/30

ZUBSOLV 8.6-2.1 MG TABLET SL 2 PA,QL
90/30

Opioid Reversal Agents
naloxone 0.4 mg/ml vial 1
naloxone 2 mg/2 ml syringe 1
NARCAN 4 MG NASAL SPRAY 2 QL 4/30

Otic Agents
ACETASOL HC EAR DROPS 1
acetic acid 2% ear solution 1
acetic acid-aluminum drops 1
COLY-MYCIN S OTIC SUSP
DROP

2

CORTISPORIN-TC EAR
SUSPENSION

2

fluocinolone oil 0.01% ear drp 1
hydrocortison-acetic acid soln 1
neomycin-polymyxin-hc ear soln 1
neomycin-polymyxin-hc ear susp 1
OTICIN HC DROPS 2 +
OTO-END 10 EAR DROPS 2 +

Parasympathomimetics
guanidine hcl 125 mg tablet 2
MESTINON 60 MG/5 ML SYRUP 2
pyridostigmine br 60 mg tablet 1
pyridostigmine er 180 mg tab 1
REGONOL 10 MG/2 ML AMPUL 3

Pediculicides/Scabicides
EURAX 10% CREAM 3
EURAX 10% LOTION 3
lindane 1% lotion 1
lindane 1% shampoo 1

malathion 0.5% lotion 1
permethrin 5% cream 1
SKLICE 0.5% LOTION 3
SPINOSAD 0.9% TOPICAL SUSP 3

Phosphate Binders
AURYXIA 210 MG TABLET 3 QL 360/30
calcium acetate 667 mg capsule 1
calcium acetate 667 mg tablet 1
FOSRENOL 1,000 MG POWDER
PACK

4

FOSRENOL 1,000 MG TABLET
CHEW

4

FOSRENOL 500 MG TABLET
CHEW

4

FOSRENOL 750 MG POWDER
PACKET

4

FOSRENOL 750 MG TABLET
CHEW

4

MAGNEBIND 400 RX TABLET 3
PHOSLYRA 667 MG/5 ML
SOLUTION

3

RENAGEL 400 MG TABLET 2 EC
RENAGEL 800 MG TABLET 2 EC
RENVELA 0.8 GM POWDER
PACKET

2 QL 180/30

RENVELA 2.4 GM POWDER
PACKET

2 QL 180/30

RENVELA 800 MG TABLET 2 QL 540/30
sevelamer 0.8 gm powder packet 1 QL 180/30
sevelamer 2.4 gm powder packet 1 QL 180/30
VELPHORO 500 MG CHEWABLE
TAB

3 QL 180/30

Phosphodiesterase Inhibitors, Airways Disease
aminophylline 250 mg/10 ml vl 1
DALIRESP 500 MCG TABLET 3 QL 30/30
ELIXOPHYLLIN 80 MG/15 ML
ELIX

3

THEO-24 ER 100 MG CAPSULE 2
THEO-24 ER 200 MG CAPSULE 2
THEO-24 ER 300 MG CAPSULE 2
THEO-24 ER 400 MG CAPSULE 2

84

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

THEOCHRON ER 100 MG
TABLET

1

THEOCHRON ER 200 MG
TABLET

1

THEOCHRON ER 300 MG
TABLET

1

theophylline 400 mg/500 ml d5w 1
theophylline 80 mg/15 ml soln 1
theophylline er 100 mg tablet 1
theophylline er 200 mg tablet 1
theophylline er 300 mg tab 1
theophylline er 400 mg tablet 1
theophylline er 450 mg tab 1
theophylline er 600 mg tablet 1

Platelet Modifying Agents
AGGRENOX 25 MG-200 MG
CAPSULE

3 QL
60/30,ST

aspirin-dipyridam er 25-200 mg 1 QL 60/30
BRILINTA 60 MG TABLET 2 QL 60/30
BRILINTA 90 MG TABLET 2 QL 60/30
cilostazol 100 mg tablet 1
cilostazol 50 mg tablet 1
clopidogrel 300 mg tablet 1 QL 2/365
clopidogrel 75 mg tablet 1 QL 30/30
dipyridamole 25 mg tablet 1
dipyridamole 50 mg tablet 1
dipyridamole 75 mg tablet 1
EFFIENT 10 MG TABLET 2 QL

30/30,EC
EFFIENT 5 MG TABLET 2 QL

30/30,EC
PLAVIX 300 MG TABLET 2 QL

2/365,EC
PLAVIX 75 MG TABLET 2 QL

30/30,EC
prasugrel 10 mg tablet 1 QL 30/30
prasugrel 5 mg tablet 1 QL 30/30

Prescription Vitamins
ABANEU-SL TABLET SL 2 +
ACTIVE FE TABLET 2 +
ANIMI-3 CAPSULE 2 +

B-12 COMPLIANCE INJ KIT 2 +
BACMIN CAPLET 2 +
BIFERA RX TABLET 2 +
BIOCEL TABLET 2 +
BP VIT 3 CAPSULE 2 +
B-PLEX PLUS TABLET 2 +
calcitriol 1 mcg/ml ampul 1 +
calcitriol capsule, soln 1 +
CENTRATEX CAPSULE 2 +
CIFEREX 3,775 UNIT-1 MG CAP 2 +
CORVITA 150 TABLET 2 +
CORVITE 150 TABLET 2 +
CORVITE FE TABLET 2 +
CORVITE FREE TABLET 2 +
cyanocobalamin 1,000 mcg/ml 1 +
deplin-algal oil 7.5 mg, 15 mg cap 1 +
DERMACINRX PUREFOLIX
TABLET

2 +

DRISDOL 50,000 UNITS
CAPSULE

2 +

DURACHOL 3,775 UNIT-1 MG
CAP

2 +

ELFOLATE TABLETS 2 +
ENLYTE SOFTGEL 2 +
FE C PLUS TABLET 2 +
FERAHEME 510 MG/17 ML VIAL 2 +
FERIVA 21-7 TABLET 2 +
FERIVA FA CAPSULE 2 +
FERIVA MULTIPHASE CAPSULE 2 +
FEROCON CAPSULE 2 +
FEROTRINSIC CAPSULE 2 +
FERRALET 90 TABLET 2 +
FERRAPLUS 90 TABLET 2 +
FERREX 150 FORTE CAPSULE 2 +
FERREX 150 FORTE PLUS
CAPSULE

2 +

FERREX 28 TABLET 2 +
FERRLECIT 62.5 MG/5 ML VIAL 2 +
ferrlecit 62.5 mg/5 ml vial 1 +
FERROCITE PLUS TABLET 2 +
FERROGELS FORTE SOFTGEL 2 +

85

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

FOCALGIN DSS TABLET 2 +
folic acid 1 mg tablet 1 +
folic acid 5 mg/ml vial 1 +
FOLIVANE-F CAPSULE 2 +
FOLIVANE-PLUS CAPSULE 2 +
FOLIXAPURE TABLET 2 +
FOLTRATE TABLET 2 +
FORTAVIT SOFTGEL 2 +
FUSION PLUS CAPSULE 2 +
HEMATINIC-FOLIC ACID TABLET 2 +
HEMATINIC-VITAMIN-MINERAL
TAB

2 +

HEMATOGEN FORTE SOFTGEL 2 +
HEMATOGEN SOFTGEL 2 +
HEMATRON-AF SR CAPLET 2 +
HEMETAB IRON SUPPLEMENT
TABLET

2 +

HEMOCYTE PLUS CAPSULE 2 +
HEMOCYTE-F ELIXIR, TAB 2 +
hydroxocobalamin 1,000 mcg/ml 1 +
ICAR-C PLUS TABLET 2 +
IFEREX 150 FORTE CAPSULE 2 +
INFED 100 MG/2 ML VIAL 2 +
INFUVITE ADULT VIAL 2 +
INJECTAFER 750 MG/15 ML VIAL 2 +
INTEGRA F CAPSULE 2 +
INTEGRA PLUS CAPSULE 2 +
IROSPAN 24/6 TABLET 2 +
levomefolate-algal cap 1 +
l-methylfolate calcium 1 +
L-METHYLFOLATE FORTE 2 +
l-methylfolate tab, caplet 1 +
M.V.I. ADULT VIAL 2 +
MAXARON FORTE TABLET 2 +
MAXFE CAPLET 2 +
MEPHYTON 5 MG TABLET 2 +
MULTIGEN CAPLET 2 +
MULTIGEN FOLIC CAPLET 2 +
MULTIGEN PLUS CAPLET 2 +
MYFERON-150 FORTE CAPSULE 2 +

NASCOBAL 500 MCG NASAL
SPRAY

2 +

NEPHRON FA TABLET 2 +
NEURIN-SL TABLET SL 2 +
NOXIFOL-D3 2,500 UNIT-1 MG
TAB

2 +

NUFERA TABLET 2 +
NUTRICAP CAPLET 2 +
NUTRIVIT LIQUID 2 +
ORTHO D 3,775 UNIT-1 MG CAP 2 +
PHYSICIANS EZ USE B-12 KIT 2 +
physicians ez use b-12 kit 1 +
phytonadione 1 mg/0.5 ml syr 1 +
POLY-IRON 150 FORTE
CAPSULE

2 +

PROFERRIN-FORTE TABLET 2 +
PURALOR CI TABLET 2 +
PUREVIT DUALFE PLUS
CAPSULE

2 +

REVESTA 5,750 UNIT-1 MG CAP 2 +
ROCALTROL CAPSULE 2 +
ROCALTROL 1 MCG/ML ORAL
SOLN

2 +

SE-TAN PLUS CAPSULE 2 +
SIDEROL TABLET 2 +
STROVITE FORTE CAPLET 2 +
STROVITE ONE CAPLET 2 +
SUPERVITE EC CAPLET 2 +
TANDEM PLUS CAPSULE 2 +
TARON FORTE CAPSULE 2 +
TL ICON CAPSULE 2 +
TL-HEM 150 CAPLET 2 +
TRICON CAPSULE 2 +
TRIFERIC 272 MG/50 ML AMPULE 2 +
TRIGELS-F FORTE SOFTGEL 2 +
UDAMIN SP CAPLET 2 +
UROSEX TABLET 2 +
V-C FORTE CAPSULE 2 +
VENOFER VIAL 2 +
VIC-FORTE CAPSULE 2 +
vit d2 1.25 mg (50,000 unit) 1 +

86

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

VITACEL TABLET 2 +
VITAFOL CAPLET 2 +
VITAJECT INJECTION 2 +
vitamin k ampul 1 +
XAQUIL XR TABLET 2 +
ZAVARA 5,750 UNIT-1 MG CAP 2 +

Progesterone Agonists/Antagonists
ELLA 30 MG TABLET 2

Progestins
CAMILA 0.35 MG TABLET 1
DEBLITANE 0.35 MG TABLET 1
DEPO-PROVERA 400 MG/ML
VIAL

3 QL 10/28

DEPO-SUBQ PROVERA 104
SYRINGE

2

ERRIN 0.35 MG TABLET 1
HEATHER TABLET 1
hydroxyprogesterone 1.25 g/5ml 4
JENCYCLA 0.35 MG TABLET 1
JOLIVETTE TABLET 1
LYZA 0.35 MG TABLET 1
MAKENA 250 MG/ML VIAL 4 PA,B/D
medroxyprogesterone 10 mg tab 1
medroxyprogesterone 150 mg/ml 1 QL 1/90
medroxyprogesterone 2.5 mg tab 1
medroxyprogesterone 5 mg tab 1
megestrol 20 mg tablet 1 PA HRM
megestrol 40 mg tablet 1 PA HRM
megestrol 625 mg/5 ml susp 1 PA HRM
megestrol acet 40 mg/ml susp 1 PA HRM
NORA-BE TABLET 1
norethindrone 0.35 mg tablet 1
norethindrone 5 mg tablet 1
NORLYROC 0.35 MG TABLET 1
progesterone 100 mg capsule 1
progesterone 200 mg capsule 1
progesterone oil 50 mg/ml vl 1
SHAROBEL 0.35 MG TABLET 1

Protectants
CARAFATE 1 GM/10 ML SUSP 2 EC

misoprostol 100 mcg tablet 1
misoprostol 200 mcg tablet 1
sucralfate 1 gm tablet 1

Proton Pump Inhibitors
ACIPHEX DR 20 MG TABLET 2 QL

60/30,EC
DEXILANT DR 30 MG CAPSULE 2 QL

60/30,ST,E
C

DEXILANT DR 60 MG CAPSULE 2 QL
60/30,ST,E

C
esomeprazole mag dr 20 mg cap 1 QL 60/30
esomeprazole mag dr 40 mg cap 1 QL 60/30
esomeprazole sodium 20 mg vial 1
esomeprazole sodium 40 mg vial 1
lansoprazole dr 15 mg capsule 1 QL 60/30
lansoprazole dr 30 mg capsule 1 QL 60/30
NEXIUM DR 10 MG PACKET 2 QL

60/30,EC
NEXIUM DR 2.5 MG PACKET 2 QL

60/30,EC
NEXIUM DR 20 MG CAPSULE 2 QL

60/30,EC
NEXIUM DR 20 MG PACKET 2 QL

60/30,EC
NEXIUM DR 40 MG CAPSULE 2 QL

60/30,EC
NEXIUM DR 40 MG PACKET 2 QL

60/30,EC
NEXIUM DR 5 MG PACKET 2 QL

60/30,EC
NEXIUM I.V. 40 MG VIAL 2 EC
omeprazole dr 10 mg capsule 1 QL 60/30
omeprazole dr 20 mg capsule 1 QL 60/30
omeprazole dr 40 mg capsule 1 QL 60/30
omeprazole-bicarb 20-1,100 cap 3 QL 60/30
omeprazole-bicarb 20-1,680 pkt 3 QL 60/30
omeprazole-bicarb 40-1,100 cap 3 QL 60/30
omeprazole-bicarb 40-1,680 pkt 3 QL 60/30
pantoprazole sod dr 20 mg tab 1 QL 60/30
pantoprazole sod dr 40 mg tab 1 QL 60/30

87

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

PREVACID 15 MG SOLUTAB 2 QL
60/30,EC

PREVACID 30 MG SOLUTAB 2 QL
60/30,EC

PREVACID DR 30 MG CAPSULE 2 QL
60/30,EC

PRILOSEC DR 10 MG CAPSULE 2 QL
60/30,EC

PRILOSEC DR 20 MG CAPSULE 2 QL
60/30,EC

PRILOSEC DR 40 MG CAPSULE 2 QL
60/30,EC

PROTONIX 40 MG SUSPENSION 2 QL
60/30,EC

PROTONIX DR 20 MG TABLET 2 QL
60/30,EC

PROTONIX DR 40 MG TABLET 2 QL
60/30,EC

rabeprazole sod dr 20 mg tab 1 QL 60/30

Pulmonary Antihypertensives
ADCIRCA 20 MG TABLET 4 PA,QL

60/30,D/E
ADEMPAS 0.5 MG TABLET 4 PA,QL

90/30
ADEMPAS 1 MG TABLET 4 PA,QL

90/30
ADEMPAS 1.5 MG TABLET 4 PA,QL

90/30
ADEMPAS 2 MG TABLET 4 PA,QL

90/30
ADEMPAS 2.5 MG TABLET 4 PA,QL

90/30
LETAIRIS 10 MG TABLET 4 PA,QL

30/30
LETAIRIS 5 MG TABLET 4 PA,QL

30/30
OPSUMIT 10 MG TABLET 4 PA,QL

30/30
REMODULIN 1 MG/ML VIAL 4 PA,B/D
REMODULIN 10 MG/ML VIAL 4 PA,B/D
REMODULIN 2.5 MG/ML VIAL 4 PA,B/D
REMODULIN 5 MG/ML VIAL 4 PA,B/D

sildenafil 20 mg tablet 1 PA,QL
90/30,D/E

TRACLEER 125 MG TABLET 4 PA,QL
60/30

TRACLEER 62.5 MG TABLET 4 PA,QL
60/30

TYVASO 1.74 MG/2.9 ML
SOLUTION

4 PA,B/D

TYVASO INHALATION REFILL KIT 4 PA,B/D
TYVASO INHALATION STARTER
KIT

4 PA,B/D

VENTAVIS 10 MCG/1 ML
SOLUTION

4 PA,QL
270/30,B/D

VENTAVIS 20 MCG/1 ML
SOLUTION

4 PA,QL
270/30,B/D

Pulmonary Fibrosis Agents
ESBRIET 267 MG TABLET 4 PA,QL

270/30
ESBRIET 801 MG TABLET 4 PA,QL

90/30
OFEV 100 MG CAPSULE 4 PA,QL

60/30
OFEV 150 MG CAPSULE 4 PA,QL

60/30

Quinolones
AVELOX IV 400 MG/250 ML 3
BESIVANCE 0.6% SUSP 3
CILOXAN 0.3% OINTMENT 2
CIPRO HC OTIC SUSPENSION 2
CIPRODEX OTIC SUSPENSION 2
ciprofloxacin 0.3% eye drop 1
ciprofloxacin 200 mg/20 ml vl 1
ciprofloxacin 250 mg/5 ml susp 1
ciprofloxacin 400 mg/40 ml vl 1
ciprofloxacin 500 mg/5 ml susp 1
ciprofloxacin er 1,000 mg tab 1 QL 14/14
ciprofloxacin er 500 mg tablet 1 QL 3/3
ciprofloxacin hcl 100 mg tab 1
ciprofloxacin hcl 250 mg tab 1
ciprofloxacin hcl 500 mg tab 1
ciprofloxacin hcl 750 mg tab 1
ciprofloxacn-d5w 200 mg/100 ml 1

88

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

ciprofloxacn-d5w 400 mg/200 ml 1
gatifloxacin 0.5% eye drops 1
levofloxacin 0.5% eye drops 1
levofloxacin 25 mg/ml solution 1
levofloxacin 250 mg tablet 1 QL 30/30
levofloxacin 250 mg/50 ml-d5w 1
levofloxacin 500 mg tablet 1 QL 30/30
levofloxacin 500 mg/100 ml-d5w 1
levofloxacin 500 mg/20 ml vial 1
levofloxacin 750 mg tablet 1 QL 30/30
levofloxacin 750 mg/150 ml-d5w 1
MOXEZA 0.5% EYE DROPS 3
moxifloxacin 0.5% eye drops 1
moxifloxacin 400 mg/250 ml bag 1
moxifloxacin hcl 400 mg tablet 1 QL 30/30
ofloxacin 0.3% ear drops 1
ofloxacin 0.3% eye drops 1
ofloxacin 300 mg tablet 1
ofloxacin 400 mg tablet 1
VIGAMOX 0.5% EYE DROPS 2

Respiratory Tract Agents
HYPER-SAL 7% VIAL 2 +
NEBUSAL 3% VIAL 2 +
NEBUSAL 6% VIAL 2 +
PULMOSAL 7% VIAL 2 +
sodium chloride 10% vial 1 +
sodium chloride 3% vial 1 +
sodium chloride 7% vial 1 +

Respiratory Tract Agents, Other
acetylcysteine 10% vial 1 PA,B/D
acetylcysteine 20% vial 1 PA,B/D
ARALAST NP 1,000 MG VIAL 4 PA,B/D
ARALAST NP 500 MG VIAL 3 PA,B/D
ESBRIET 267 MG CAPSULE 4 PA,QL

270/30
GLASSIA 1 GM/50 ML VIAL 4 PA,B/D
PROLASTIN C 1,000 MG VIAL 4 PA,B/D
promethazine vc syrup 1 PA HRM
promethazine-phenylephrine syr 1 PA HRM
ribavirin 6 gm inhalation vial 4 PA,B/D

STIOLTO RESPIMAT INHAL
SPRAY

3

XOLAIR 150 MG VIAL 4 PA,QL 6/28
ZEMAIRA 1,000 MG VIAL 4 PA,B/D

Retinoids
bexarotene 75 mg capsule 4
PANRETIN 0.1% GEL 4
TARGRETIN 1% GEL 4 QL 60/30
tretinoin 10 mg capsule 4

Selective Estrogen Receptor Modifying Agents
EVISTA 60 MG TABLET 2 QL

30/30,EC
raloxifene hcl 60 mg tablet 1 QL 30/30

Serotonin (5-HT) 1b/1d Receptor Agonists
almotriptan malate 12.5 mg tab 1 QL

12/30,ST
almotriptan malate 6.25 mg tab 1 QL

18/30,ST
FROVA 2.5 MG TABLET 2 QL

18/30,EC
frovatriptan succ 2.5 mg tab 1 QL

18/30,ST
naratriptan hcl 1 mg tablet 1 QL 9/30
naratriptan hcl 2.5 mg tablet 1 QL 9/30
RELPAX 20 MG TABLET 3 QL

12/30,ST
RELPAX 40 MG TABLET 3 QL 6/30,ST
rizatriptan 10 mg odt 1 QL 12/30
rizatriptan 10 mg tablet 1 QL 12/30
rizatriptan 5 mg odt 1 QL 12/30
rizatriptan 5 mg tablet 1 QL 12/30
sumatriptan 20 mg nasal spray 1 QL 12/30
sumatriptan 4 mg/0.5 ml cart 1 QL 8/30
sumatriptan 4 mg/0.5 ml inject 1 QL 8/30
sumatriptan 5 mg nasal spray 1 QL 12/30
sumatriptan 6 mg/0.5 ml inject 1 QL 4/30
sumatriptan 6 mg/0.5 ml refill 1 QL 4/30
sumatriptan 6 mg/0.5 ml syrng 1 QL 4/30
sumatriptan 6 mg/0.5 ml vial 1 QL 4/30
sumatriptan succ 100 mg tablet 1 QL 9/30
sumatriptan succ 25 mg tablet 1 QL 9/30

89

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

sumatriptan succ 50 mg tablet 1 QL 9/30
zolmitriptan 2.5 mg odt 1 QL 12/30
zolmitriptan 2.5 mg tablet 1 QL 12/30
zolmitriptan 5 mg odt 1 QL 6/30
zolmitriptan 5 mg tablet 1 QL 6/30

Sexual Dysfunction
ADDYI 2 QL30/30,+
CAVERJECT 2 QL 6/30,+
CIALIS 10 MG 2 QL 8/30,+
CIALIS 2.5 MG 2 PA,D/EQL

8/30,+
CIALIS 20 MG 2 QL 8/30,+
CIALIS 5 MG 2 PA,D/EQL

8/30,+
EDEX 2 QL 6/30,+
INTRAROSA 2 QL30/30,+
LEVITRA 2 QL 8/30,+
MUSE 2 QL 6/30,+
OSPHENA 2 QL30/30,+
STAXYN 2 QL 8/30,+
STENDRA 2 QL 8/30,+
VIAGRA 2 QL 8/30,+

Skeletal Muscle Relaxants
AMRIX ER 15 MG CAPSULE 2 QL

30/30,EC
AMRIX ER 30 MG CAPSULE 2 QL

30/30,EC
carisoprodl-aspirin 200-325 mg 1 PA

HRM,D/E
carisoprodol 250 mg tablet 1 PA

HRM,D/E
carisoprodol 350 mg tablet 1 PA

HRM,D/E
chlorzoxazone 500 mg tablet 1 PA HRM
cyclobenzaprine 10 mg tablet 1 PA

HRM,QL
90/30

cyclobenzaprine 5 mg tablet 1 PA
HRM,QL

90/30

cyclobenzaprine 7.5 mg tablet 1 PA
HRM,QL

90/30
METAXALL 800 MG TABLET 1 PA HRM
metaxalone 400 mg tablet 1 PA HRM
metaxalone 800 mg tablet 1 PA HRM
methocarbamol 500 mg tablet 1 PA HRM
methocarbamol 750 mg tablet 1 PA HRM
orphenadrine 30 mg/ml vial 1 PA HRM
orphenadrine er 100 mg tablet 1 PA

HRM,QL
60/30

Sleep Disorders, Other
armodafinil 150 mg tablet 1 PA,QL

30/30,D/E
armodafinil 200 mg tablet 1 PA,QL

30/30,D/E
armodafinil 250 mg tablet 1 PA,QL

30/30,D/E
armodafinil 50 mg tablet 1 PA,QL

30/30,D/E
BUTISOL SODIUM 30 MG TABLET 3
modafinil 100 mg tablet 1 PA,QL

30/30,D/E
modafinil 200 mg tablet 1 PA,QL

60/30,D/E
NUVIGIL 150 MG TABLET 3 PA,QL

30/30,D/E
NUVIGIL 200 MG TABLET 3 PA,QL

30/30,D/E
NUVIGIL 250 MG TABLET 3 PA,QL

30/30,D/E
NUVIGIL 50 MG TABLET 3 PA,QL

30/30,D/E
PROVIGIL 100 MG TABLET 2 PA,QL

30/30,D/EE
C

PROVIGIL 200 MG TABLET 2 PA,QL
60/30,D/EE

C
ROZEREM 8 MG TABLET 2 QL 30/30
SILENOR 3 MG TABLET 2 QL 30/30
SILENOR 6 MG TABLET 2 QL 30/30

90

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

XYREM 500 MG/ML ORAL
SOLUTION

4 PA,QL
540/30

Smoking Cessation Agents
BUPROBAN 150 MG TABLET 1 QL 60/30
bupropion hcl sr 150 mg tablet 1 QL 60/30
CHANTIX 0.5 MG TABLET 2 QL 336/365
CHANTIX 1 MG CONT MONTH
BOX

2 QL 336/365

CHANTIX 1 MG TABLET 2 QL 336/365
CHANTIX STARTING MONTH
BOX

2 QL 336/365

NICOTROL CARTRIDGE
INHALER

3 QL 1008/90

NICOTROL NS 10 MG/ML SPRAY 3 QL 30/30

Sodium Channel Agents
BANZEL 200 MG TABLET 4 QL 60/30
BANZEL 40 MG/ML SUSPENSION 4 QL 2400/30
BANZEL 400 MG TABLET 4 QL 240/30
carbamazepine 100 mg tab chew 1
carbamazepine 100 mg/5 ml susp 1
carbamazepine 200 mg tablet 1
carbamazepine er 100 mg cap 1
carbamazepine er 100 mg tablet 1
carbamazepine er 200 mg cap 1
carbamazepine er 200 mg tablet 1
carbamazepine er 300 mg cap 1
carbamazepine er 400 mg tablet 1
DILANTIN 100 MG CAPSULE 3
DILANTIN 30 MG CAPSULE 3
DILANTIN 50 MG INFATAB 3
EPITOL 200 MG TABLET 1
EQUETRO 100 MG CAPSULE 3
EQUETRO 200 MG CAPSULE 3
EQUETRO 300 MG CAPSULE 3
fosphenytoin 100 mg pe/2 ml vl 1
fosphenytoin 500 mg pe/10 ml 1
oxcarbazepine 150 mg tablet 1
oxcarbazepine 300 mg tablet 1
oxcarbazepine 300 mg/5 ml susp 1
oxcarbazepine 600 mg tablet 1
OXTELLAR XR 150 MG TABLET 3

OXTELLAR XR 300 MG TABLET 3
OXTELLAR XR 600 MG TABLET 3
PEGANONE 250 MG TABLET 2
PHENYTEK 200 MG CAPSULE 3
PHENYTEK 300 MG CAPSULE 3
phenytoin 125 mg/5 ml susp 1
phenytoin 50 mg infatab 1
phenytoin 50 mg tablet chew 1
phenytoin 50 mg/ml vial 1
phenytoin sod ext 100 mg cap 1
phenytoin sod ext 200 mg cap 1
phenytoin sod ext 300 mg cap 1
TEGRETOL XR 100 MG TABLET 2 EC
TRILEPTAL 150 MG TABLET 2 EC
TRILEPTAL 300 MG TABLET 2 EC
TRILEPTAL 300 MG/5 ML SUSP 2 EC
TRILEPTAL 600 MG TABLET 2 EC
VIMPAT 10 MG/ML SOLUTION 2 QL 1200/30
VIMPAT 100 MG TABLET 2 QL 60/30
VIMPAT 150 MG TABLET 2 QL 60/30
VIMPAT 200 MG TABLET 2 QL 60/30
VIMPAT 200 MG/20 ML VIAL 2 QL 1200/30
VIMPAT 50 MG TABLET 2 QL 60/30

SSRIs/SNRIs (Selective Serotonin Reuptake
Inhibitors/Serotonin and Norepinephrine

Reuptake Inhibitor
CELEXA 10 MG TABLET 2 QL

30/30,EC
CELEXA 20 MG TABLET 2 QL

30/30,EC
CELEXA 40 MG TABLET 2 QL

30/30,EC
citalopram hbr 10 mg tablet 1
citalopram hbr 10 mg/5 ml soln 1 QL 600/30
citalopram hbr 20 mg tablet 1 QL 30/30
citalopram hbr 40 mg tablet 1 QL 30/30
CYMBALTA 20 MG CAPSULE 2 QL

60/30,EC
CYMBALTA 30 MG CAPSULE 2 QL

90/30,EC

91

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

CYMBALTA 60 MG CAPSULE 2 QL
60/30,EC

desvenlafaxine er 100 mg tab 1 QL 30/30
desvenlafaxine er 50 mg tab 1 QL 30/30
desvenlafaxine suc er 100 mg 1 QL 30/30
desvenlafaxine suc er 25 mg tb 1 QL 30/30
desvenlafaxine suc er 50 mg tb 1 QL 30/30
duloxetine hcl dr 20 mg cap 1 QL 60/30
duloxetine hcl dr 30 mg cap 1 QL 90/30
duloxetine hcl dr 40 mg cap 1 QL 90/30
duloxetine hcl dr 60 mg cap 1 QL 60/30
EFFEXOR XR 150 MG CAPSULE 2 QL

60/30,EC
EFFEXOR XR 37.5 MG CAPSULE 2 QL

30/30,EC
EFFEXOR XR 75 MG CAPSULE 2 QL

30/30,EC
escitalopram 10 mg tablet 1 QL 60/30
escitalopram 20 mg tablet 1 QL 30/30
escitalopram 5 mg tablet 1 QL 30/30
escitalopram oxalate 5 mg/5 ml 1 QL 600/30
FETZIMA 20-40 MG TITRATION
PAK

3 QL
56/365,ST

FETZIMA ER 120 MG CAPSULE 3 QL
30/30,ST

FETZIMA ER 20 MG CAPSULE 3 QL
30/30,ST

FETZIMA ER 40 MG CAPSULE 3 QL
30/30,ST

FETZIMA ER 80 MG CAPSULE 3 QL
30/30,ST

fluoxetine 20 mg/5 ml solution 1 QL 600/30
fluoxetine dr 90 mg capsule 1 QL 4/28
fluoxetine hcl 10 mg capsule 1 QL 30/30
fluoxetine hcl 10 mg tablet 1 QL 30/30
fluoxetine hcl 20 mg capsule 1 QL 120/30
fluoxetine hcl 20 mg tablet 1 QL 120/30
fluoxetine hcl 40 mg capsule 1 QL 60/30
fluoxetine hcl 60 mg tablet 1
fluvoxamine er 100 mg capsule 1 QL 90/30
fluvoxamine er 150 mg capsule 1 QL 60/30
fluvoxamine maleate 100 mg tab 1 QL 90/30

fluvoxamine maleate 25 mg tab 1 QL 30/30
fluvoxamine maleate 50 mg tab 1 QL 30/30
LEXAPRO 10 MG TABLET 2 QL

30/30,EC
LEXAPRO 20 MG TABLET 2 QL

30/30,EC
LEXAPRO 5 MG TABLET 2 QL

30/30,EC
olanzapine-fluoxetine 12-25 mg 1 QL 30/30
olanzapine-fluoxetine 12-50 mg 1 QL 30/30
olanzapine-fluoxetine 3-25 mg 1 QL 30/30
olanzapine-fluoxetine 6-25 mg 1 QL 30/30
olanzapine-fluoxetine 6-50 mg 1 QL 30/30
paroxetine er 12.5 mg tablet 1 QL 30/30
paroxetine er 25 mg tablet 1 QL 90/30
paroxetine er 37.5 mg tablet 1 QL 60/30
paroxetine hcl 10 mg tablet 1 QL 30/30
paroxetine hcl 20 mg tablet 1 QL 30/30
paroxetine hcl 30 mg tablet 1 QL 60/30
paroxetine hcl 40 mg tablet 1 QL 30/30
PAXIL 10 MG TABLET 2 QL

30/30,EC
PAXIL 10 MG/5 ML SUSPENSION 2 QL

900/30,ST
PAXIL 20 MG TABLET 2 QL

30/30,EC
PAXIL 30 MG TABLET 2 QL

60/30,EC
PAXIL 40 MG TABLET 2 QL

30/30,EC
PAXIL CR 12.5 MG TABLET 2 QL

30/30,EC
PAXIL CR 25 MG TABLET 2 QL

90/30,EC
PAXIL CR 37.5 MG TABLET 2 QL

60/30,EC
PRISTIQ ER 100 MG TABLET 2 QL

30/30,EC
PRISTIQ ER 25 MG TABLET 2 QL

30/30,EC
PRISTIQ ER 50 MG TABLET 2 QL

30/30,EC

92

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

PROZAC 10 MG PULVULE 2 QL
30/30,EC

PROZAC 20 MG PULVULE 2 QL
120/30,EC

PROZAC 40 MG PULVULE 2 QL
60/30,EC

PROZAC WEEKLY 90 MG
CAPSULE

2 QL 4/28,EC

sertraline 20 mg/ml oral conc 1 QL 300/30
sertraline hcl 100 mg tablet 1 QL 60/30
sertraline hcl 25 mg tablet 1 QL 30/30
sertraline hcl 50 mg tablet 1 QL 90/30
venlafaxine hcl 100 mg tablet 1 QL 90/30
venlafaxine hcl 25 mg tablet 1 QL 90/30
venlafaxine hcl 37.5 mg tablet 1 QL 90/30
venlafaxine hcl 50 mg tablet 1 QL 90/30
venlafaxine hcl 75 mg tablet 1 QL 90/30
venlafaxine hcl er 150 mg cap 1 QL 60/30
venlafaxine hcl er 150 mg tab 1 QL 60/30
venlafaxine hcl er 225 mg tab 1 QL 30/30
venlafaxine hcl er 37.5 mg cap 1 QL 30/30
venlafaxine hcl er 37.5 mg tab 1 QL 30/30
venlafaxine hcl er 75 mg cap 1 QL 30/30
venlafaxine hcl er 75 mg tab 1 QL 30/30
VIIBRYD 10 MG TABLET 2 QL

30/30,ST
VIIBRYD 10-20 MG STARTER
PACK

3 QL
30/30,ST

VIIBRYD 10-20-40 MG STARTER
PACK

2 QL
30/30,ST

VIIBRYD 20 MG TABLET 2 QL
30/30,ST

VIIBRYD 40 MG TABLET 2 QL
30/30,ST

ZOLOFT 100 MG TABLET 2 QL
60/30,EC

ZOLOFT 25 MG TABLET 2 QL
30/30,EC

ZOLOFT 50 MG TABLET 2 QL
30/30,EC

Sulfonamides
AVC 15% CREAM 3

BLEPHAMIDE EYE DROPS 2
BLEPHAMIDE EYE OINTMENT 2
sulfacetamide 10% eye drops 1
sulfacetamide 10% eye ointment 1
sulfacetamide sod 10% top susp 1
sulfadiazine 500 mg tablet 1
sulfamethoxazole-tmp ds tablet 1
sulfamethoxazole-tmp inj vial 1
sulfamethoxazole-tmp ss tablet 1
sulfamethoxazole-tmp susp 1
sulfasalazine 500 mg tablet 1
sulfasalazine dr 500 mg tab 1
SULFATRIM PEDIATRIC
SUSPENSION

1

sulf-pred 10-0.23% eye drops 1

Tetracyclines
demeclocycline 150 mg tablet 1
demeclocycline 300 mg tablet 1
DOXY 100 VIAL 1
doxycycline 25 mg/5 ml susp 1
doxycycline hyc 100 mg vial 1
doxycycline hyc dr 100 mg tab 1
doxycycline hyc dr 150 mg tab 1
doxycycline hyc dr 75 mg tab 1
doxycycline hyclate 100 mg cap 1
doxycycline hyclate 100 mg tab 1
doxycycline hyclate 20 mg tab 1
doxycycline hyclate 50 mg cap 1
doxycycline mono 100 mg cap 1 QL 60/30
doxycycline mono 100 mg tablet 1
doxycycline mono 150 mg cap 1
doxycycline mono 150 mg tablet 1
doxycycline mono 50 mg cap 1 QL 60/30
doxycycline mono 50 mg tablet 1
doxycycline mono 75 mg capsule 1 QL 60/30
doxycycline mono 75 mg tablet 1
minocycline 100 mg capsule 1
minocycline 50 mg capsule 1
minocycline 75 mg capsule 1
minocycline hcl 100 mg tablet 1

93

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

minocycline hcl 50 mg tablet 1
minocycline hcl 75 mg tablet 1
MONDOXYNE NL 100 MG
CAPSULE

1 QL 60/30

MONDOXYNE NL 50 MG
CAPSULE

1 QL 60/30

MONDOXYNE NL 75 MG
CAPSULE

1 QL 60/30

MORGIDOX 100 MG CAPSULE 1
MORGIDOX 1X100 MG KIT 2 +
MORGIDOX 2X100 MG KIT 2 +
MORGIDOX 50 MG CAPSULE 1
tetracycline 250 mg capsule 1
tetracycline 500 mg capsule 1

Treatment-Resistant
clozapine 100 mg tablet 1 QL 270/30
clozapine 200 mg tablet 1 QL 120/30
clozapine 25 mg tablet 1
clozapine 50 mg tablet 1
clozapine odt 100 mg tablet 1 QL 270/30
clozapine odt 12.5 mg tablet 1
clozapine odt 150 mg tablet 1 QL 180/30
clozapine odt 200 mg tablet 4 QL 120/30
clozapine odt 25 mg tablet 1
VERSACLOZ 50 MG/ML
SUSPENSION

3 QL 540/30

Tricyclics
amitriptyline hcl 10 mg tab 1 PA HRM
amitriptyline hcl 100 mg tab 1 PA HRM
amitriptyline hcl 150 mg tab 1 PA HRM
amitriptyline hcl 25 mg tab 1 PA HRM
amitriptyline hcl 50 mg tab 1 PA HRM
amitriptyline hcl 75 mg tab 1 PA HRM
amoxapine 100 mg tablet 1
amoxapine 150 mg tablet 1
amoxapine 25 mg tablet 1
amoxapine 50 mg tablet 1
ANAFRANIL 25 MG CAPSULE 2 PA

HRM,EC
ANAFRANIL 50 MG CAPSULE 2 PA

HRM,EC

ANAFRANIL 75 MG CAPSULE 2 PA
HRM,EC

chlordiazepo-amitriptyl 5-12.5 1 PA HRM
chlordiazepox-amitriptyl 10-25 1 PA HRM
clomipramine 25 mg capsule 1 PA HRM
clomipramine 50 mg capsule 1 PA HRM
clomipramine 75 mg capsule 1 PA HRM
desipramine 10 mg tablet 1
desipramine 100 mg tablet 1
desipramine 150 mg tablet 1
desipramine 25 mg tablet 1
desipramine 50 mg tablet 1
desipramine 75 mg tablet 1
doxepin 150 mg capsule 1 PA HRM
doxepin 50 mg capsule 1 PA HRM
imipramine hcl 10 mg tablet 1 PA HRM
imipramine hcl 25 mg tablet 1 PA HRM
imipramine hcl 50 mg tablet 1 PA HRM
imipramine pamoate 100 mg cap 1 PA HRM
imipramine pamoate 125 mg cap 1 PA HRM
imipramine pamoate 150 mg cap 1 PA HRM
imipramine pamoate 75 mg cap 1 PA HRM
nortriptyline 10 mg/5 ml sol 1
nortriptyline hcl 10 mg cap 1
nortriptyline hcl 25 mg cap 1
nortriptyline hcl 50 mg cap 1
nortriptyline hcl 75 mg cap 1
perphen-amitrip 2 mg-10 mg tab 1 PA HRM
perphen-amitrip 2 mg-25 mg tab 1 PA HRM
perphen-amitrip 4 mg-10 mg tab 1 PA HRM
perphen-amitrip 4 mg-25 mg tab 1 PA HRM
perphen-amitrip 4 mg-50 mg tab 1 PA HRM
protriptyline hcl 10 mg tablet 1
protriptyline hcl 5 mg tablet 1
trimipramine maleate 100 mg cp 1 PA HRM
trimipramine maleate 25 mg cap 1 PA HRM
trimipramine maleate 50 mg cap 1 PA HRM

Vaccines
ACTHIB VACCINE WITH DILUENT 2
ADACEL TDAP VIAL 2 QL 0.5/365

94

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

BCG VACCINE (TICE STRAIN)
VIAL

2

BEXSERO PREFILLED SYRINGE 2
BOOSTRIX TDAP VACCINE
SYRINGE

2 QL 0.5/365

BOOSTRIX TDAP VACCINE VIAL 2 QL 0.5/365
CERVARIX VACCINE SYRINGE 2
COMVAX VACCINE VIAL 2
DAPTACEL DTAP VACCINE 2
diphtheria-tetanus toxoids-ped 2
ENGERIX-B 10 MCG/0.5 ML PED
VL

2 PA,QL
3/365,B/D

ENGERIX-B 20 MCG/ML SYRN 2 PA,QL
8/365,B/D

ENGERIX-B PEDI 10 MCG/0.5
SYRN

2 PA,QL
3/365,B/D

GARDASIL 9 SYRINGE 2 QL 1.5/365
GARDASIL 9 VIAL 2 QL 1.5/365
GARDASIL SYRINGE 2 QL 1.5/365
GARDASIL VIAL 2 QL 1.5/365
HAVRIX 1,440 UNITS/ML VIAL 2
HAVRIX 720 UNIT/0.5 ML
SYRINGE

2

HIBERIX VACCINE WITH
DILUENT

2

IMOVAX RABIES
VACCINE+DILUENT

2 PA,B/D

INFANRIX DTAP VIAL 2
IPOL VIAL 2
IXIARO 6 MCG/0.5 ML SYRINGE 2
KINRIX TIP-LOK SYRINGE 2
KINRIX VIAL 2
MENACTRA VIAL 2
MENHIBRIX VACCINE VIAL 2
MENOMUNE-A-C-Y-W-135 W-
DILUENT

2

MENVEO A-C-Y-W-135-DIP VIAL
KT

2

M-M-R II VACCINE WITH
DILUENT

2 QL 2/365

PEDIARIX 0.5 ML SYRINGE 2
PEDVAXHIB VACCINE VIAL 2

PENTACEL VIAL KIT 2
PROQUAD VIAL 2 QL 2/365
QUADRACEL DTAP-IPV VIAL 2
RABAVERT RABIES VACC W-
DILUENT

2

RECOMBIVAX HB 10 MCG/ML
SYR

2 PA,QL
3/365,B/D

RECOMBIVAX HB 10 MCG/ML
VIAL

2 PA,QL
3/365,B/D

RECOMBIVAX HB 40 MCG/ML
VIAL

2 PA,QL
3/365,B/D

RECOMBIVAX HB 5 MCG/0.5 ML
SYR

2 PA,QL
3/365,B/D

ROTARIX VACCINE
SUSPENSION

2

ROTATEQ VACCINE 2
STAMARIL VIAL 2 QL 1/999
TENIVAC SYRINGE 2 QL 0.5/28
tetanus diphtheria toxoids 2
THERACYS 81 MG VIAL 2 PA,B/D
TRUMENBA 120 MCG/0.5 ML
VACCIN

2

TWINRIX VACCINE VIAL 2
TYPHIM VI 25 MCG/0.5 ML
SYRNG

2

TYPHIM VI 25 MCG/0.5 ML VIAL 2
VAQTA 25 UNITS/0.5 ML
SYRINGE

2

VAQTA 50 UNITS/ML SYRINGE 2
VARIVAX VACCINE WITH
DILUENT

2 QL 1/365

VARIZIG 125 UNIT/1.2 ML VIAL 3 QL 12/30
VAXCHORA VACCINE 2
YF-VAX 1 DOSE VIAL 2
ZOSTAVAX VIAL 2 QL 1/999

Vasodilators, Direct-acting Arterial
hydralazine 10 mg tablet 1
hydralazine 100 mg tablet 1
hydralazine 20 mg/ml vial 1
hydralazine 25 mg tablet 1
hydralazine 50 mg tablet 1
minoxidil 10 mg tablet 1

95

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

minoxidil 2.5 mg tablet 1

Vasodilators, Direct-acting Arterial/Venous
BIDIL TABLET 2 QL 180/30
isosorbide dn 10 mg tablet 1
isosorbide dn 20 mg tablet 1
isosorbide dn 30 mg tablet 1
isosorbide dn 5 mg tablet 1
isosorbide dn er 40 mg tablet 1
isosorbide mn 10 mg tablet 1
isosorbide mn 20 mg tablet 1
isosorbide mn er 120 mg tab 1
isosorbide mn er 30 mg tablet 1
isosorbide mn er 60 mg tablet 1
MINITRAN 0.1 MG/HR PATCH 1 QL 30/30
MINITRAN 0.2 MG/HR PATCH 1 QL 30/30
MINITRAN 0.4 MG/HR PATCH 1 QL 30/30
MINITRAN 0.6 MG/HR PATCH 1 QL 30/30
NITRO-BID 2% OINTMENT 3
NITRO-DUR 0.3 MG/HR PATCH 3
NITRO-DUR 0.8 MG/HR PATCH 3
nitroglycerin 0.1 mg/hr patch 1 QL 30/30
nitroglycerin 0.2 mg/hr patch 1 QL 30/30
nitroglycerin 0.3 mg tablet sl 1
nitroglycerin 0.4 mg tablet sl 1
nitroglycerin 0.4 mg/hr patch 1 QL 30/30
nitroglycerin 0.6 mg tablet sl 1
nitroglycerin 0.6 mg/hr patch 1 QL 30/30
nitroglycerin 5 mg/ml vial 1
nitroglycerin lingual 0.4 mg 1
NITROSTAT 0.3 MG TABLET SL 2
NITROSTAT 0.4 MG TABLET SL 2
NITROSTAT 0.6 MG TABLET SL 2
RECTIV 0.4% OINTMENT 3

Vitamins
ACTIVE FE TABLET 2 +
BIFERA RX TABLET 2 +
CENTRATEX CAPSULE 2 +
CHROMAGEN SOFTGEL 2 +
CORVITA 150 TABLET 2 +
CORVITE 150 TABLET 2 +

CORVITE FE TABLET 2 +
FE C PLUS TABLET 2 +
FERIVA FA CAPSULE 2 +
FEROCON CAPSULE 2 +
FEROTRINSIC CAPSULE 2 +
FERRALET 90 TABLET 2 +
FERRAPLUS 90 TABLET 2 +
FERREX 150 FORTE CAPSULE 2 +
FERREX 150 FORTE PLUS
CAPSULE

2 +

FERREX 28 TABLET 2 +
FERRLECIT 62.5 MG/5 ML VIAL 2 +
FERROCITE PLUS TABLET 2 +
FERROGELS FORTE SOFTGEL 2 +
FLORIVA PLUS 0.25 MG/ML
DROPS

1

FOCALGIN DSS TABLET 2 +
FOLIVANE-F CAPSULE 2 +
FOLIVANE-PLUS CAPSULE 2 +
HEMATINIC-FOLIC ACID TABLET 2 +
HEMATINIC-VITAMIN-MINERAL
TAB

2 +

HEMATOGEN FA SOFTGEL 2 +
HEMATOGEN FORTE SOFTGEL 2 +
HEMATOGEN SOFTGEL 2 +
HEMATRON-AF SR CAPLET 2 +
HEMAX CAPLET 2 +
HEMETAB IRON SUPPLEMENT
TABLET

2 +

HEMOCYTE PLUS CAPSULE 2 +
HEMOCYTE-F ELIXIR 2 +
HEMOCYTE-F TABLET 2 +
ICAR-C PLUS TABLET 2 +
IFEREX 150 FORTE CAPSULE 2 +
INFED 100 MG/2 ML VIAL 2 +
INTEGRA F CAPSULE 2 +
INTEGRA PLUS CAPSULE 2 +
IROSPAN 24/6 TABLET 2 +
MAXARON FORTE TABLET 2 +
MAXFE CAPLET 2 +
MULTIGEN CAPLET 2 +

96

Drug Name
Drug
 Tier

Requirements/
 Limits

2018 Comprehensive Formulary

Drug Name
Drug
 Tier

Requirements
/ Limits

MULTIGEN FOLIC CAPLET 2 +
MULTIGEN PLUS CAPLET 2 +
multi-vit w-fluor 0.25 mg/ml 1
multi-vit w-fluor 0.5 mg/ml 1
multivitamins/fluoride 1
multivit-fluor 0.25 mg tab chw 1
multivit-fluor 0.25 mg/ml drop 1
multivit-fluor 0.5 mg tab chew 1
multivit-fluor 0.5 mg/ml drop 1
multivit-fluoride 1 mg tab chw 1
multivit-iron-fl 0.25 mg/ml 1
MVC-FLUORIDE 0.25 MG TAB
CHEW

1

MVC-FLUORIDE 0.5 MG TAB
CHEW

1

MVC-FLUORIDE 1 MG TAB CHEW 1
MYFERON-150 FORTE CAPSULE 2 +
NEPHRON FA TABLET 2 +
NIFEREX TABLET 2 +
NUFERA TABLET 2 +
POLY-IRON 150 FORTE
CAPSULE

2 +

polysaccharide iron forte 1 +
POTABA 500 MG CAPSULE 2 +
PROFERRIN-FORTE TABLET 2 +
PROTECT IRON TABLET 2 +
PUREFE PLUS CAPSULE 2 +
PUREVIT DUALFE PLUS
CAPSULE

2 +

QUFLORA PED 0.25 MG/ML
DROP

1

SE-TAN PLUS CAPSULE 2 +
sod fer gluc cplx 62.5 mg/5 ml 1 +
TANDEM PLUS CAPS 2 +
TARON FORTE CAPS 2 +
TL HEM 150 CAPLETS 2 +
TL ICON CAPS 2 +
TL-FLUORIVITE CHEWABLE
TABLET

1

TRICON CAPS 2 +
TRIGELS F FORTE SOFTGEL 2 +

triple-vit w-fluor 0.25 mg/ml 1
TRI-VIT-FLUOR 0.25 MG/ML
DROP

1

TRI-VIT-FLUOR 0.5 MG/ML DROP 1
TRI-VIT-FLUOR-IRON 0.25 MG/ML 1
VENOFER 100 MG/5 ML VIAL 2 +
VENOFER 200 MG/10 ML VIAL 2 +
VENOFER 50 MG/2.5 ML VIAL 2 +
VITAFOL CAPLETS 2 +
VP-PNV-DHA CAPSULE 2

Weight Loss/Weight Gain
ADIPEX-P 2 +
BELVIQ 2 +
benzphetamine hcl 1 +
BONTRIL PDM 2 +
CONTRAVE ER 2 +
DIDREX 2 +
diethylpropion hcl 1 +
phendimetrazine tartrate 1 +
phentermine hcl 1 +
QSYMIA 2 +
REGIMEX 2 +
SAXENDA 2 +
SUPRENZA 2 +
SUPRENZA ODT 2 +
XENICAL (RX) 2 +

97

Index of Medications

26abacavir 300 mg tablet

26abacavir-lamivudine
600-300 mg

26abacavir-lamivudine-
zidov tab

85ABANEU-SL TABLET
SL

24ABELCET 100 MG/20
ML VIAL

8ABILIFY 10 MG
TABLET

8ABILIFY 15 MG
TABLET

8ABILIFY 2 MG TABLET

8ABILIFY 20 MG
TABLET

8ABILIFY 30 MG
TABLET

8ABILIFY 5 MG TABLET

8ABILIFY MAINTENA
ER 300 MG SYR

8ABILIFY MAINTENA
ER 300 MG VL

8ABILIFY MAINTENA
ER 400 MG SYR

29ABRAXANE 100 MG
VIAL

10acamprosate calc dr
333 mg tab

21acarbose 100 mg tablet

21acarbose 25 mg tablet

21acarbose 50 mg tablet

36acebutolol 200 mg
capsule

36acebutolol 400 mg
capsule

82acetamin-caff-
dihydrocod 320.5

82acetaminop-codeine
120-12 mg/5

82acetaminophen-cod #2
tablet

82acetaminophen-cod #3
tablet

82acetaminophen-cod #4
tablet

84ACETASOL HC EAR
DROPS

49acetazolamide 125 mg
tablet

49acetazolamide 250 mg
tablet

79acetazolamide er 500
mg cap

49acetazolamide sod 500
mg vial

63acetic acid 0.25% irrig
soln

84acetic acid 2% ear
solution

84acetic acid-aluminum
drops

89acetylcysteine 10% vial

89acetylcysteine 20% vial

87ACIPHEX DR 20 MG
TABLET

46acitretin 10 mg capsule

46acitretin 17.5 mg
capsule

46acitretin 25 mg capsule

71ACTEMRA 162 MG/0.9
ML SYRINGE

71ACTEMRA 200 MG/10
ML VIAL

71ACTEMRA 400 MG/20
ML VIAL

71ACTEMRA 80 MG/4 ML
VIAL

94ACTHIB VACCINE
WITH DILUENT

62ACTIGALL 300 MG
CAPSULE

71ACTIMMUNE 100
MCG/0.5 ML VIAL

85ACTIVE FE TABLET

96ACTIVE FE TABLET

73ACTONEL 150 MG
TABLET

73ACTONEL 30 MG
TABLET

73ACTONEL 35 MG
TABLET

73ACTONEL 5 MG
TABLET

21ACTOPLUS MET 15
MG-500 MG TAB

21ACTOPLUS MET 15
MG-850 MG TAB

21ACTOPLUS MET XR
15-1,000 MG TB

21ACTOPLUS MET XR
30-1,000 MG TB

21ACTOS 15 MG TABLET

21ACTOS 30 MG TABLET

21ACTOS 45 MG TABLET

80ACUVAIL 0.45%
OPHTH SOLUTION

25acyclovir 200 mg
capsule

25acyclovir 200 mg/5 ml
susp

25acyclovir 400 mg tablet

25acyclovir 5% ointment

25acyclovir 500 mg/10 ml
vial

25acyclovir 800 mg tablet

25acyclovir sodium 500
mg vial

94ADACEL TDAP VIAL

98Comprehensive Formulary 2018

62ADAGEN 250
UNITS/ML VIAL

46adapalene 0.1% cream

46adapalene 0.1% gel

46adapalene 0.1% lotion

46adapalene 0.3% gel

88ADCIRCA 20 MG
TABLET

33ADDERALL XR 10 MG
CAPSULE

33ADDERALL XR 15 MG
CAPSULE

33ADDERALL XR 20 MG
CAPSULE

33ADDERALL XR 25 MG
CAPSULE

33ADDERALL XR 30 MG
CAPSULE

33ADDERALL XR 5 MG
CAPSULE

90ADDYI

25adefovir dipivoxil 10 mg
tab

88ADEMPAS 0.5 MG
TABLET

88ADEMPAS 1 MG
TABLET

88ADEMPAS 1.5 MG
TABLET

88ADEMPAS 2 MG
TABLET

88ADEMPAS 2.5 MG
TABLET

97ADIPEX-P

41ADRENALIN 1 MG/ML
VIAL

29ADRIAMYCIN 20
MG/10 ML VIAL

29ADRUCIL 2,500 MG/50
ML VIAL

29ADRUCIL 5 GRAM/100
ML VIAL

29ADRUCIL 500 MG/10
ML VIAL

28ADVAIR 100-50
DISKUS

28ADVAIR 250-50
DISKUS

28ADVAIR 500-50
DISKUS

28ADVAIR HFA 115-21
MCG INHALER

28ADVAIR HFA 230-21
MCG INHALER

28ADVAIR HFA 45-21
MCG INHALER

41AFEDITAB CR 30 MG
TABLET

41AFEDITAB CR 60 MG
TABLET

75AFINITOR 10 MG
TABLET

75AFINITOR 2.5 MG
TABLET

75AFINITOR 5 MG
TABLET

75AFINITOR 7.5 MG
TABLET

75AFINITOR DISPERZ 2
MG TABLET

75AFINITOR DISPERZ 3
MG TABLET

75AFINITOR DISPERZ 5
MG TABLET

85AGGRENOX 25 MG-
200 MG CAPSULE

64A-HYDROCORT 100
MG VIAL

17AK-POLY-BAC EYE
OINTMENT

64ALA-CORT 1% CREAM

46ALA-QUIN 3-0.5%
CREAM

16ALBENZA 200 MG
TABLET

41albuterol 5 mg/ml
solution

41albuterol sul 0.63 mg/3
ml sol

41albuterol sul 1.25 mg/3
ml sol

41albuterol sul 2.5 mg/3
ml soln

41albuterol sulf 2 mg/5 ml
syrup

41albuterol sulfate 2 mg
tab

41albuterol sulfate 4 mg
tab

41albuterol sulfate er 4 mg
tab

41albuterol sulfate er 8 mg
tab

64alclometasone dipr
0.05% oint

64alclometasone dipro
0.05% crm

17alcohol 70% prep pads

46ALCORTIN A GEL

49ALDACTAZIDE 25-25
TABLET

49ALDACTAZIDE 50-50
TABLET

62ALDURAZYME 2.9
MG/5 ML VIAL

75ALECENSA 150 MG
CAPSULE

73alendronate sod 70
mg/75 ml

73alendronate sodium 10
mg tab

73alendronate sodium 35
mg tab

73alendronate sodium 40
mg tab

73alendronate sodium 5
mg tablet

99Comprehensive Formulary 2018

73alendronate sodium 70
mg tab

35alfuzosin hcl er 10 mg
tablet

29ALIMTA 100 MG VIAL

29ALIMTA 500 MG VIAL

31ALINIA 100 MG/5 ML
SUSPENSION

31ALINIA 500 MG
TABLET

25allopurinol 100 mg tablet

25allopurinol 300 mg tablet

25allopurinol sodium 500
mg vial

89almotriptan malate 12.5
mg tab

89almotriptan malate 6.25
mg tab

79ALOCRIL 2% EYE
DROPS

79ALOMIDE 0.1% EYE
DROPS

46ALOQUIN 1.25%-1%
GEL

56ALORA 0.025 MG
PATCH

56ALORA 0.05 MG
PATCH

56ALORA 0.075 MG
PATCH

56ALORA 0.1 MG PATCH

72alosetron hcl 0.5 mg
tablet

72alosetron hcl 1 mg tablet

56ALOXI 0.25 MG/5 ML
VIAL

79ALPHAGAN P 0.1%
DROPS

79ALPHAGAN P 0.15%
EYE DROPS

36alprazolam 0.25 mg
tablet

36alprazolam 0.5 mg tablet

36alprazolam 1 mg tablet

36alprazolam 1 mg/ml oral
conc

36alprazolam 2 mg tablet

36alprazolam er 0.5 mg
tablet

36alprazolam er 1 mg
tablet

36alprazolam er 2 mg
tablet

36alprazolam er 3 mg
tablet

36alprazolam odt 0.25 mg
tab

36alprazolam odt 0.5 mg
tab

36alprazolam odt 1 mg tab

36alprazolam odt 2 mg tab

36alprazolam xr 0.5 mg
tablet

36alprazolam xr 1 mg
tablet

36alprazolam xr 2 mg
tablet

36alprazolam xr 3 mg
tablet

17ALTABAX 1%
OINTMENT

15ALTACE 1.25 MG
CAPSULE

15ALTACE 10 MG
CAPSULE

15ALTACE 2.5 MG
CAPSULE

15ALTACE 5 MG
CAPSULE

56ALTAVERA-28 TABLET

51ALTOPREV 20 MG
TABLET

51ALTOPREV 40 MG
TABLET

51ALTOPREV 60 MG
TABLET

75ALUNBRIG 30 MG
TABLET

46ALUVEA 39% CREAM

28ALVESCO 160 MCG
INHALER

28ALVESCO 80 MCG
INHALER

56ALYACEN 1-35-28
TABLET

56ALYACEN 7-7-7-28
TABLET

56AMABELZ 0.5 MG-0.1
MG TABLET

56AMABELZ 1 MG-0.5
MG TABLET

31amantadine 100 mg
capsule

28amantadine 100 mg
tablet

28amantadine 50 mg/5 ml
solution

21AMARYL 1 MG TABLET

21AMARYL 2 MG TABLET

21AMARYL 4 MG TABLET

61AMBIEN 10 MG
TABLET

61AMBIEN 5 MG TABLET

61AMBIEN CR 12.5 MG
TABLET

61AMBIEN CR 6.25 MG
TABLET

24AMBISOME 50 MG
VIAL

64A-METHAPRED 40 MG
UNIVIAL

56AMETHIA 0.15-0.03-
0.01 MG TAB

56AMETHIA LO TABLET

56AMETHYST 90-20
MCG TABLET

100Comprehensive Formulary 2018

29amifostine 500 mg vial

12amikacin sulf 1 gram/4
ml vial

12amikacin sulf 500 mg/2
ml vial

49amiloride hcl 5 mg tablet

49amiloride hcl-hctz 5-50
mg tab

52amino acids 15%
solution

64aminocaproic acid 5
g/20 ml vl

84aminophylline 250
mg/10 ml vl

53AMINOSYN 10% IV
SOLUTION

53AMINOSYN 7%-
ELECTROLYTE SOL

53AMINOSYN 8.5% IV
SOLUTION

53AMINOSYN 8.5%-
ELECTROLYTES SOL

53AMINOSYN II 10% IV
SOLUTION

53AMINOSYN II 15% IV
SOLUTION

53AMINOSYN II 7% IV
SOLUTION

53AMINOSYN II 8.5% IV
SOLUTION

53AMINOSYN II 8.5%-
ELECTROLYTES

53AMINOSYN M 3.5% IV
SOLUTION

53AMINOSYN-HBC 7% IV
SOLUTION

53AMINOSYN-PF 10% IV
SOLUTION

53AMINOSYN-PF 7% IV
SOLUTION

53AMINOSYN-RF 5.2%
IV SOLUTION

16amiodarone 150 mg/3
ml vial

16amiodarone 450 mg/9
ml vial

16amiodarone 900 mg/18
ml vial

16amiodarone hcl 100 mg
tablet

16amiodarone hcl 200 mg
tablet

16amiodarone hcl 400 mg
tablet

72AMITIZA 24 MCG
CAPSULES

72AMITIZA 8 MCG
CAPSULE

94amitriptyline hcl 10 mg
tab

94amitriptyline hcl 100 mg
tab

94amitriptyline hcl 150 mg
tab

94amitriptyline hcl 25 mg
tab

94amitriptyline hcl 50 mg
tab

94amitriptyline hcl 75 mg
tab

41amlodipine besylate 10
mg tab

41amlodipine besylate 2.5
mg tab

41amlodipine besylate 5
mg tab

41amlodipine-atorvast 10-
10 mg

41amlodipine-atorvast 10-
20 mg

41amlodipine-atorvast 10-
40 mg

41amlodipine-atorvast 10-
80 mg

41amlodipine-atorvast 2.5-
10 mg

41amlodipine-atorvast 2.5-
20 mg

41amlodipine-atorvast 2.5-
40 mg

41amlodipine-atorvast 5-
10 mg

41amlodipine-atorvast 5-
20 mg

41amlodipine-atorvast 5-
40 mg

41amlodipine-atorvast 5-
80 mg

42amlodipine-benazepril
10-20 mg

42amlodipine-benazepril
10-40 mg

42amlodipine-benazepril
2.5-10

42amlodipine-benazepril 5-
10 mg

42amlodipine-benazepril 5-
20 mg

42amlodipine-benazepril 5-
40 mg

42amlodipine-olmesartan
10-20 mg

42amlodipine-olmesartan
10-40 mg

42amlodipine-olmesartan
5-20 mg

42amlodipine-olmesartan
5-40 mg

42amlodipine-valsartan 10-
160 mg

42amlodipine-valsartan 10-
320 mg

42amlodipine-valsartan 5-
160 mg

42amlodipine-valsartan 5-
320 mg

101Comprehensive Formulary 2018

42amlod-valsa-hctz 10-
160-12.5mg

42amlod-valsa-hctz 10-
160-25 mg

42amlod-valsa-hctz 10-
320-25 mg

42amlod-valsa-hctz 5-160-
12.5 mg

42amlod-valsa-hctz 5-160-
25 mg

46ammonium lactate 12%
cream

46ammonium lactate 12%
lotion

46AMNESTEEM 10 MG
CAPSULE

46AMNESTEEM 20 MG
CAPSULE

46AMNESTEEM 40 MG
CAPSULE

39amox tr-k clv 200-28.5/5
susp

94amoxapine 100 mg
tablet

94amoxapine 150 mg
tablet

94amoxapine 25 mg tablet

94amoxapine 50 mg tablet

39amox-clav 200-28.5 mg
tab chew

39amox-clav 200-28.5
mg/5 ml sus

39amox-clav 250-125 mg
tablet

39amox-clav 250-62.5
mg/5 ml sus

39amox-clav 400-57 mg
tab chew

39amox-clav 400-57 mg/5
ml susp

39amox-clav 500-125 mg
tablet

39amox-clav 600-42.9
mg/5 ml sus

39amox-clav 875-125 mg
tablet

39amox-clav er 1,000-
62.5 mg tab

39amoxicillin 125 mg tab
chew

39amoxicillin 125 mg/5 ml
susp

39amoxicillin 200 mg/5 ml
susp

39amoxicillin 250 mg
capsule

39amoxicillin 250 mg tab
chew

39amoxicillin 250 mg/5 ml
susp

39amoxicillin 400 mg/5 ml
susp

39amoxicillin 500 mg
capsule

39amoxicillin 500 mg tablet

39amoxicillin 875 mg tablet

24amphotericin b 50 mg
vial

39ampicillin 1 gm a-v vial

39ampicillin 1 gm vial

39ampicillin 10 gm vial

39ampicillin 125 mg vial

39ampicillin 125 mg/5 ml
susp

39ampicillin 2 gm a-v vial

39ampicillin 2 gm vial

39ampicillin 250 mg
capsule

39ampicillin 250 mg vial

39ampicillin 250 mg/5 ml
susp

39ampicillin 500 mg
capsule

39ampicillin 500 mg vial

39ampicillin-sulbactam 1.5
gm vl

39ampicillin-sulbactam 15
gm vl

39ampicillin-sulbactam 3
gm vial

77AMPYRA ER 10 MG
TABLET

90AMRIX ER 15 MG
CAPSULE

90AMRIX ER 30 MG
CAPSULE

12ANADROL-50 TABLET

94ANAFRANIL 25 MG
CAPSULE

94ANAFRANIL 50 MG
CAPSULE

94ANAFRANIL 75 MG
CAPSULE

40anagrelide hcl 0.5 mg
capsule

40anagrelide hcl 1 mg
capsule

46ANALPRAM
ADVANCED 1 OZ KIT

46ANALPRAM
ADVANCED 30 X 4G
KIT

46ANALPRAM E 2.5%
CREAM KIT

46ANALPRAM HC 1%
CREAM

46ANALPRAM HC 2.5%
CREAM

46ANALPRAM HC 2.5%
CRM SINGLES

46ANALPRAM HC 2.5%
LOTION

46ANALPRAM HC 2.5%-
1% CREAM

46ANALPRAM HC 2.5%-
1% CRM SINGLE

102Comprehensive Formulary 2018

46ANALPRAM HC 2.5%-
1% LOTION

31ANASPAZ 0.125 MG
TABLET ODT

33anastrozole 1 mg tablet

13ANDRODERM 2
MG/24HR PATCH

13ANDRODERM 4
MG/24HR PATCH

13ANDROGEL 1.62%
GEL PUMP

13ANDROGEL
1.62%(1.25G) GEL
PCKT

13ANDROGEL
1.62%(2.5G) GEL PCKT

13ANDROID 10 MG
CAPSULE

13ANDROXY 10 MG
TABLET

56ANGELIQ 0.25 MG-0.5
MG TABLET

57ANGELIQ 0.5 MG-1
MG TABLET

85ANIMI-3 CAPSULE

41ANORO ELLIPTA 62.5-
25 MCG INH

10ANTABUSE 250 MG
TABLET

11ANTABUSE 500 MG
TABLET

50ANTARA 30 MG
CAPSULE

50ANTARA 90 MG
CAPSULE

46anucort-hc 25 mg
suppository

46ANUSOL-HC 25 MG
SUPPOSITORY

56ANZEMET 100 MG
TABLET

56ANZEMET 50 MG
TABLET

64APEXICON E 0.05%
CREAM

71APIDRA 100 UNITS/ML
VIAL

71APIDRA SOLOSTAR
100 UNITS/ML

20APLENZIN ER 174 MG
TABLET

20APLENZIN ER 348 MG
TABLET

20APLENZIN ER 522 MG
TABLET

50APOKYN 30 MG/3 ML
CARTRIDGE

79apraclonidine hcl 0.5%
drops

56aprepitant 125 mg
capsule

56aprepitant 125-80-80
mg pack

56aprepitant 40 mg
capsule

56aprepitant 80 mg
capsule

57APRI 28 DAY TABLET

12APRISO ER 0.375
GRAM CAPSULE

19APTIOM 200 MG
TABLET

19APTIOM 400 MG
TABLET

19APTIOM 600 MG
TABLET

19APTIOM 800 MG
TABLET

27APTIVUS 100 MG/ML
SOLUTION

27APTIVUS 250 MG
CAPSULE

46AQUA GLYCOLIC HC
2% KIT

46AQUORAL SPRAY

89ARALAST NP 1,000
MG VIAL

89ARALAST NP 500 MG
VIAL

57ARANELLE 28 TABLET

40ARANESP 10 MCG/0.4
ML SYRINGE

40ARANESP 100
MCG/0.5 ML SYRINGE

40ARANESP 100
MCG/ML VIAL

40ARANESP 150
MCG/0.3 ML SYRINGE

40ARANESP 200
MCG/0.4 ML SYRINGE

40ARANESP 200
MCG/ML VIAL

40ARANESP 25
MCG/0.42 ML SYRING

40ARANESP 25 MCG/ML
VIAL

40ARANESP 300
MCG/0.6 ML SYRINGE

40ARANESP 300
MCG/ML VIAL

40ARANESP 40 MCG/0.4
ML SYRINGE

40ARANESP 40 MCG/ML
VIAL

40ARANESP 500 MCG/1
ML SYRINGE

40ARANESP 60 MCG/0.3
ML SYRINGE

40ARANESP 60 MCG/ML
VIAL

26ARBINOXA 4 MG
TABLET

71ARCALYST 220 MG
INJECTION

41ARCAPTA NEOHALER
75 MCG CAP

45ARESTIN 1 MG
MICROSPHERE

103Comprehensive Formulary 2018

33ARIMIDEX 1 MG
TABLET

8aripiprazole 1 mg/ml
solution

8aripiprazole 10 mg tablet

8aripiprazole 15 mg tablet

8aripiprazole 2 mg tablet

8aripiprazole 20 mg tablet

8aripiprazole 30 mg tablet

8aripiprazole 5 mg tablet

8aripiprazole odt 10 mg
tablet

8aripiprazole odt 15 mg
tablet

8ARISTADA ER 1064
MG/3.9 ML SYR

8ARISTADA ER 441
MG/1.6 ML SYRN

8ARISTADA ER 662
MG/2.4 ML SYRN

8ARISTADA ER 882
MG/3.2 ML SYRN

90armodafinil 150 mg
tablet

90armodafinil 200 mg
tablet

90armodafinil 250 mg
tablet

90armodafinil 50 mg tablet

67ARMOUR THYROID
120 MG TABLET

67ARMOUR THYROID 15
MG TABLET

67ARMOUR THYROID
180 MG TABLET

67ARMOUR THYROID
240 MG TABLET

67ARMOUR THYROID 30
MG TABLET

67ARMOUR THYROID
300 MG TABLET

67ARMOUR THYROID 60
MG TABLET

67ARMOUR THYROID 90
MG TABLET

28ARNUITY ELLIPTA 100
MCG INH

28ARNUITY ELLIPTA 200
MCG INH

33AROMASIN 25 MG
TABLET

29ARRANON 250 MG/50
ML VIAL

76ARZERRA 1,000
MG/50 ML VIAL

76ARZERRA 100 MG/5
ML VIAL

12ASACOL HD DR 800
MG TABLET

82ASCOMP WITH
CODEINE CAPSULE

57ASHLYNA 0.15-0.03-
0.01 MG TAB

28ASMANEX HFA 100
MCG INHALER

28ASMANEX HFA 200
MCG INHALER

28ASMANEX
TWISTHALER 110
MCG #30

28ASMANEX
TWISTHALER 110
MCG #7

28ASMANEX
TWISTHALER 220
MCG #14

28ASMANEX
TWISTHALER 220
MCG #30

28ASMANEX
TWISTHALER 220
MCG #60

28ASMANEX
TWISTHALR 220 MCG
#120

82aspirin-caff-
dihydrocodein cap

85aspirin-dipyridam er 25-
200 mg

69ASTAGRAF XL 0.5 MG
CAPSULE

69ASTAGRAF XL 1 MG
CAPSULE

69ASTAGRAF XL 5 MG
CAPSULE

26ASTEPRO 0.15%
NASAL SPRAY

13ATACAND 16 MG
TABLET

13ATACAND 32 MG
TABLET

13ATACAND 4 MG
TABLET

13ATACAND 8 MG
TABLET

13ATACAND HCT 16-
12.5 MG TAB

13ATACAND HCT 32-
12.5 MG TAB

13ATACAND HCT 32-25
MG TABLET

36atenolol 100 mg tablet

36atenolol 25 mg tablet

36atenolol 50 mg tablet

36atenolol-chlorthalidone
100-25

36atenolol-chlorthalidone
50-25

70ATGAM 50 MG/ML
AMPUL

34atomoxetine hcl 10 mg
capsule

34atomoxetine hcl 100 mg
capsule

34atomoxetine hcl 18 mg
capsule

104Comprehensive Formulary 2018

34atomoxetine hcl 25 mg
capsule

34atomoxetine hcl 40 mg
capsule

34atomoxetine hcl 60 mg
capsule

34atomoxetine hcl 80 mg
capsule

46ATOPICLAIR CREAM

51atorvastatin 10 mg tablet

51atorvastatin 20 mg tablet

51atorvastatin 40 mg tablet

51atorvastatin 80 mg tablet

31atovaquone 750 mg/5
ml susp

31atovaquone-proguanil
250-100

31atovaquone-proguanil
62.5-25

27ATRIPLA TABLET

31atropine 0.05 mg/ml
syringe

44atropine 0.1 mg/ml
abboject

31atropine 0.1 mg/ml
syringe

31atropine 0.4 mg/0.5 ml
ampul

31atropine 1 mg/ml vial

79atropine 1% eye drops

79atropine 1% eye
ointment

31atropine 8 mg/20 ml vial

40ATROVENT HFA
INHALER

77AUBAGIO 14 MG
TABLET

77AUBAGIO 7 MG
TABLET

57AUBRA-28 TABLET

39AUGMENTIN 125-
31.25 MG/5 ML

46AURSTAT ANTI-ITCH
HYDROGEL

84AURYXIA 210 MG
TABLET

21AVANDIA 2 MG
TABLET

21AVANDIA 4 MG
TABLET

13AVAPRO 150 MG
TABLET

13AVAPRO 300 MG
TABLET

13AVAPRO 75 MG
TABLET

76AVASTIN 100 MG/4 ML
VIAL

76AVASTIN 400 MG/16
ML VIAL

93AVC 15% CREAM

88AVELOX IV 400
MG/250 ML

57AVIANE-28 TABLET

46AVITA 0.025% CREAM

46AVITA 0.025% GEL

35AVODART 0.5 MG
SOFTGEL

77AVONEX 30 MCG VIAL
KIT

77AVONEX PEN 30
MCG/0.5 ML KIT

77AVONEX PREFILLED
SYR 30 MCG KT

13AXIRON 30
MG/ACTUATION SOLN

29azacitidine 100 mg vial

38AZACTAM-ISO-
OSMOT 1 GM/50 ML

38AZACTAM-ISO-
OSMOT 2 GM/50 ML

69AZASAN 100 MG
TABLET

69AZASAN 75 MG
TABLET

72AZASITE 1% EYE
DROPS

69azathioprine 50 mg
tablet

69azathioprine sod 100
mg vial

26azelastine 0.1% (137
mcg) spry

26azelastine 0.15% nasal
spray

79azelastine hcl 0.05%
drops

46AZELEX 20% CREAM

76AZILECT 0.5 MG
TABLET

76AZILECT 1 MG TABLET

72azithromycin 1 gm pwd
packet

72azithromycin 100 mg/5
ml susp

72azithromycin 200 mg/5
ml susp

72azithromycin 250 mg
tablet

73azithromycin 500 mg
tablet

73azithromycin 600 mg
tablet

73azithromycin i.v. 500
mg vial

79AZOPT 1% EYE
DROPS

42AZOR 10-20 MG
TABLET

42AZOR 10-40 MG
TABLET

42AZOR 5-20 MG TABLET

42AZOR 5-40 MG TABLET

105Comprehensive Formulary 2018

39aztreonam 1 gm vial

39aztreonam 2 gm vial

32AZUPHEN MB
CAPSULE

57AZURETTE 28 DAY
TABLET

85B-12 COMPLIANCE
INJ KIT

17BACIIM 50,000 UNIT
VIAL

17bacitracin 50,000 unit
vial

17bacitracin 500 unit/gm
ophth

17bacitracin-polymyxin
eye oint

32baclofen 10 mg tablet

32baclofen 20 mg tablet

85BACMIN CAPLET

53bacteriostatic saline vial

17BACTROBAN NASAL
2% OINTMENT

12balsalazide disodium
750 mg cp

57BALZIVA 28 TABLET

91BANZEL 200 MG
TABLET

91BANZEL 40 MG/ML
SUSPENSION

91BANZEL 400 MG
TABLET

25BARACLUDE 0.05
MG/ML SOLUTION

76BAVENCIO 200 MG/10
ML VIAL

30BCG (TICE STRAIN)
VIAL

95BCG VACCINE (TICE
STRAIN) VIAL

74BD ECLIPSE 30GX1/2"
SYRINGE

74BD INSULIN SYR 0.3
ML 8MMX31G

74BD INSULIN SYR 0.5
ML 30GX1/2"

74BD INSULIN SYR 1 ML
29GX1/2"

74BD INSULIN SYR 1 ML
31GX5/16"

74BD SAFETYGLIDE
SYRINGE 27GX5/8

74BD ULTRA-FINE NDL
12.7MMX29G

74BD ULTRA-FINE PEN
NDL 4MMX32G

74BD ULTRA-FINE PEN
NDL 5MMX31G

32B-DONNA TABLET

28BECONASE AQ
0.042% SPRAY

57BEKYREE 28 DAY
TABLET

30BELEODAQ 500 MG
VIAL

31belladonna-opium 16.2-
30 supp

31belladonna-opium 16.2-
60 supp

32belladonna-
phenobarbital tab

97BELVIQ

15benazepril hcl 10 mg
tablet

15benazepril hcl 20 mg
tablet

15benazepril hcl 40 mg
tablet

15benazepril hcl 5 mg
tablet

15benazepril-hctz 10-12.5
mg tab

15benazepril-hctz 20-12.5
mg tab

15benazepril-hctz 20-25
mg tab

15benazepril-hctz 5-6.25
mg tab

11BENDEKA 100 MG/4
ML VIAL

13BENICAR 20 MG
TABLET

13BENICAR 40 MG
TABLET

13BENICAR 5 MG
TABLET

13BENICAR HCT 20-12.5
MG TABLET

13BENICAR HCT 40-12.5
MG TABLET

13BENICAR HCT 40-25
MG TABLET

69BENLYSTA 120 MG
VIAL

69BENLYSTA 400 MG
VIAL

24BENSAL HP 3%
OINTMENT

46BENZEFOAM 5.3%
EMOLLIENT FOAM

46BENZEFOAM ULTRA
9.8% FOAM

46BENZEPRO 5.3%
EMOLLIENT FOAM

46BENZEPRO 7%
CREAMY WASH

46BENZEPRO 9.8%
FOAM

46benzoyl peroxide 5.3%
foam

46benzoyl peroxide 9.8%
foam

97benzphetamine hcl

18benztropine 2 mg/2 ml
ampule

18benztropine mes 0.5 mg
tab

106Comprehensive Formulary 2018

18benztropine mes 1 mg
tablet

18benztropine mes 2 mg
tablet

13BERINERT 500 UNIT
KIT

88BESIVANCE 0.6%
SUSP

64betamethasone ac-sp 6
mg/ml vl

64betamethasone dp
0.05% crm

64betamethasone dp
0.05% lot

64betamethasone dp
0.05% oint

64betamethasone dp aug
0.05% crm

64betamethasone dp aug
0.05% gel

64betamethasone dp aug
0.05% lot

64betamethasone dp aug
0.05% oin

64betamethasone va
0.1% cream

64betamethasone va
0.1% lotion

64betamethasone valer
0.1% ointm

64betamethasone valer
0.12% foam

77BETASERON 0.3 MG
KIT

36betaxolol 10 mg tablet

36betaxolol 20 mg tablet

79betaxolol hcl 0.5% eye
drop

63bethanechol 10 mg
tablet

63bethanechol 25 mg
tablet

63bethanechol 5 mg tablet

63bethanechol 50 mg
tablet

45BETHKIS 300 MG/4 ML
AMPULE

79BETIMOL 0.25% EYE
DROPS

79BETIMOL 0.5% EYE
DROPS

79BETOPTIC S 0.25%
EYE DROPS

89bexarotene 75 mg
capsule

95BEXSERO PREFILLED
SYRINGE

16bicalutamide 50 mg
tablet

39BICILLIN C-R 1.2
MILLION UNIT

39BICILLIN C-R 900-300
SYRINGE

39BICILLIN L-A 1,200,000
UNITS

39BICILLIN L-A 2,400,000
UNITS

39BICILLIN L-A 600,000
UNIT/ML

11BICNU 100 MG VIAL

96BIDIL TABLET

85BIFERA RX TABLET

96BIFERA RX TABLET

16BILTRICIDE 600 MG
TABLET

79bimatoprost 0.03% eye
drops

73BINOSTO 70 MG
TABLET EFF

85BIOCEL TABLET

46BIONECT 0.2% GEL

36bisoprolol fumarate 10
mg tab

36bisoprolol fumarate 5
mg tab

36bisoprolol-hctz 10-6.25
mg tab

36bisoprolol-hctz 2.5-6.25
mg tb

36bisoprolol-hctz 5-6.25
mg tab

70BIVIGAM LIQUID 10%
VIAL

30bleomycin sulfate 15
unit vial

30bleomycin sulfate 30
unit vial

93BLEPHAMIDE EYE
DROPS

93BLEPHAMIDE EYE
OINTMENT

57BLISOVI 24 FE TABLET

57BLISOVI FE 1.5-30
TABLET

57BLISOVI FE 1-20
TABLET

73BONIVA 150 MG
TABLET

97BONTRIL PDM

95BOOSTRIX TDAP
VACCINE SYRINGE

95BOOSTRIX TDAP
VACCINE VIAL

75BOSULIF 100 MG
TABLET

75BOSULIF 500 MG
TABLET

74BOTOX 100 UNITS
VIAL

74BOTOX 200 UNITS
VIAL

46BP 5.3% FOAM

46BP 9.8% FOAM

46BP CLEANSING WASH

85BP VIT 3 CAPSULE

107Comprehensive Formulary 2018

46BP WASH 7% LIQUID

46BP WASH ACNE 4%
TREATMENT PACK

46BP WASH ACNE 8%
TREATMENT PACK

46bp-50% urea emulsion

85B-PLEX PLUS TABLET

46BPO 4% CREAMY
WASH PACK

46BPO 8% CREAMY
WASH PACK

28BREO ELLIPTA 100-25
MCG INH

28BREO ELLIPTA 200-25
MCG INH

57BRIELLYN TABLET

85BRILINTA 60 MG
TABLET

85BRILINTA 90 MG
TABLET

79brimonidine 0.2% eye
drop

80brimonidine tartrate
0.15% drp

19BRIVIACT 10 MG
TABLET

19BRIVIACT 10 MG/ML
ORAL SOLN

19BRIVIACT 100 MG
TABLET

19BRIVIACT 25 MG
TABLET

19BRIVIACT 50 MG
TABLET

19BRIVIACT 50 MG/5 ML
VIAL

19BRIVIACT 75 MG
TABLET

80bromfenac sodium
0.09% eye drp

50bromocriptine 2.5 mg
tablet

50bromocriptine 5 mg
capsule

41BROVANA 15 MCG/2
ML SOLUTION

45BUCALSEP SOLUTION

45BUCALSEP SPRAY

28budesonide 0.25 mg/2
ml susp

28budesonide 0.5 mg/2 ml
susp

28budesonide 1 mg/2 ml
inh susp

28budesonide 32 mcg
nasal spray

63budesonide ec 3 mg
capsule

49bumetanide 0.25 mg/ml
vial

49bumetanide 0.5 mg
tablet

49bumetanide 1 mg tablet

49bumetanide 2 mg tablet

12BUPAP 50 MG-300 MG
TABLET

62BUPHENYL 500 MG
TABLET

80buprenorphine 0.3
mg/ml syring

80buprenorphine 0.3
mg/ml vial

80buprenorphine 10
mcg/hr patch

80buprenorphine 15
mcg/hr patch

83buprenorphine 2 mg
tablet sl

80buprenorphine 20
mcg/hr patch

80buprenorphine 5 mcg/hr
patch

80buprenorphine 7.5
mcg/hr patch

83buprenorphine 8 mg
tablet sl

83buprenorphin-naloxon 8-
2 mg sl

83buprenorphn-naloxn 2-
0.5 mg sl

91BUPROBAN 150 MG
TABLET

20bupropion hcl 100 mg
tablet

20bupropion hcl 75 mg
tablet

20bupropion hcl sr 100 mg
tablet

91bupropion hcl sr 150 mg
tablet

20bupropion hcl sr 200 mg
tablet

20bupropion hcl xl 150 mg
tablet

20bupropion hcl xl 300 mg
tablet

33buspirone hcl 10 mg
tablet

33buspirone hcl 15 mg
tablet

33buspirone hcl 30 mg
tablet

33buspirone hcl 5 mg
tablet

33buspirone hcl 7.5 mg
tablet

11busulfan 60 mg/10 ml
vial

11BUSULFEX 60 MG/10
ML VIAL

12butalb-acetamin-caff 50-
300-40

12butalb-acetamin-caff 50-
325-40

82butalb-acetaminoph-
caff-codein

108Comprehensive Formulary 2018

82butalb-caff-
acetaminoph-codein

12butalbit-acetaminophen-
caff cp

82butalbital comp-codeine
#3 cap

12butalbital-acetaminophn
50-300

12butalbital-acetaminophn
50-325

12butalbital-asa-caffeine
cap

90BUTISOL SODIUM 30
MG TABLET

82butorphanol 1 mg/ml vial

82butorphanol 10 mg/ml
spray

82butorphanol 2 mg/ml vial

80BUTRANS 10 MCG/HR
PATCH

80BUTRANS 15 MCG/HR
PATCH

80BUTRANS 20 MCG/HR
PATCH

80BUTRANS 5 MCG/HR
PATCH

80BUTRANS 7.5
MCG/HR PATCH

21BYDUREON 2 MG PEN
INJECT

21BYDUREON 2 MG VIAL

21BYETTA 10 MCG
DOSE PEN INJ

21BYETTA 5 MCG DOSE
PEN INJ

36BYSTOLIC 10 MG
TABLET

36BYSTOLIC 2.5 MG
TABLET

36BYSTOLIC 20 MG
TABLET

36BYSTOLIC 5 MG
TABLET

36BYVALSON 5 MG-80
MG TABLET

68cabergoline 0.5 mg
tablet

75CABOMETYX 20 MG
TABLET

75CABOMETYX 40 MG
TABLET

75CABOMETYX 60 MG
TABLET

42CADUET 10 MG-10 MG
TABLET

42CADUET 10 MG-20 MG
TABLET

42CADUET 10 MG-40 MG
TABLET

42CADUET 10 MG-80 MG
TABLET

42CADUET 2.5 MG-10
MG TABLET

42CADUET 2.5 MG-20
MG TABLET

42CADUET 2.5 MG-40
MG TABLET

42CADUET 5 MG-10 MG
TABLET

42CADUET 5 MG-20 MG
TABLET

42CADUET 5 MG-40 MG
TABLET

42CADUET 5 MG-80 MG
TABLET

42CALAN SR 120 MG
CAPLET

42CALAN SR 180 MG
CAPLET

42CALAN SR 240 MG
CAPLET

46calcipotriene 0.005%
cream

46calcipotriene 0.005%
ointment

46calcipotriene 0.005%
solution

73calcitonin-salmon 200
units sp

46CALCITRENE 0.005%
OINTMENT

73calcitriol 0.25 mcg
capsule

73calcitriol 0.5 mcg
capsule

85calcitriol 1 mcg/ml ampul

73calcitriol 1 mcg/ml ampul

73calcitriol 1 mcg/ml
solution

46calcitriol 3 mcg/g
ointment

85calcitriol capsule, soln

84calcium acetate 667 mg
capsule

84calcium acetate 667 mg
tablet

87CAMILA 0.35 MG
TABLET

30CAMPTOSAR 300
MG/15 ML VIAL

57CAMRESE 0.15-0.03-
0.01 MG TAB

57CAMRESE LO TABLET

12CANASA 1,000 MG
SUPPOSITORY

24CANCIDAS IV 50 MG
VIAL

24CANCIDAS IV 70 MG
VIAL

13candesartan cilexetil 16
mg tb

13candesartan cilexetil 32
mg tb

14candesartan cilexetil 4
mg tab

109Comprehensive Formulary 2018

14candesartan cilexetil 8
mg tab

14candesartan-hctz 16-
12.5 mg tb

14candesartan-hctz 32-
12.5 mg tb

14candesartan-hctz 32-25
mg tab

12CAPACET CAPSULE

33CAPASTAT SULFATE
1 GM VIAL

46CAPHOSOL SOLUTION

82CAPITAL WITH
CODEINE SUSP

75CAPRELSA 100 MG
TABLET

75CAPRELSA 300 MG
TABLET

15captopril 100 mg tablet

15captopril 12.5 mg tablet

15captopril 25 mg tablet

15captopril 50 mg tablet

15captopril-hctz 25-15 mg
tablet

15captopril-hctz 25-25 mg
tablet

15captopril-hctz 50-15 mg
tablet

15captopril-hctz 50-25 mg
tablet

87CARAFATE 1 GM/10
ML SUSP

53CARBAGLU 200 MG
DISPER TABLET

91carbamazepine 100 mg
tab chew

91carbamazepine 100
mg/5 ml susp

91carbamazepine 200 mg
tablet

91carbamazepine er 100
mg cap

91carbamazepine er 100
mg tablet

91carbamazepine er 200
mg cap

91carbamazepine er 200
mg tablet

91carbamazepine er 300
mg cap

91carbamazepine er 400
mg tablet

50carbidopa 25 mg tablet

50carbidopa-levo 10-100
mg odt

50carbidopa-levo 25-100
mg odt

50carbidopa-levo 25-250
mg odt

50carbidopa-levo er 25-
100 tab

50carbidopa-levo er 50-
200 tab

50carbidopa-levodopa 10-
100 tab

50carbidopa-levodopa 25-
100 tab

50carbidopa-levodopa 25-
250 tab

50carbidopa-levodopa-
enta 100 mg

50carbidopa-levodopa-
enta 125 mg

50carbidopa-levodopa-
enta 150 mg

50carbidopa-levodopa-
enta 200 mg

50carbidopa-levodopa-
enta 50 mg

50carbidopa-levodopa-
enta 75 mg

26carbinoxamine 4 mg/5
ml liquid

26carbinoxamine maleate
4 mg tab

30carboplatin 150 mg/15
ml vial

30carboplatin 450 mg/45
ml vial

30carboplatin 50 mg/5 ml
vial

30carboplatin 600 mg/60
ml vial

42CARDIZEM LA 120 MG
TABLET

35CARDURA XL 4 MG
TABLET

35CARDURA XL 8 MG
TABLET

70CARIMUNE NF 12 GM
VIAL

70CARIMUNE NF 6 GM
VIAL

90carisoprodl-aspirin 200-
325 mg

90carisoprodol 250 mg
tablet

90carisoprodol 350 mg
tablet

82carisoprodol-aspirin-
codein tb

74CARNITOR 1 GM/5 ML
VIAL

80carteolol hcl 1% eye
drops

42CARTIA XT 120 MG
CAPSULE

42CARTIA XT 180 MG
CAPSULE

42CARTIA XT 240 MG
CAPSULE

42CARTIA XT 300 MG
CAPSULE

36carvedilol 12.5 mg tablet

36carvedilol 25 mg tablet

36carvedilol 3.125 mg
tablet

110Comprehensive Formulary 2018

36carvedilol 6.25 mg tablet

11CATAPRES-TTS 1
PATCH

11CATAPRES-TTS 2
PATCH

11CATAPRES-TTS 3
PATCH

90CAVERJECT

45CAYSTON 75 MG
INHAL SOLUTION

57CAZIANT 28 DAY
TABLET

37cefaclor 125 mg/5 ml
susp

37cefaclor 250 mg capsule

37cefaclor 250 mg/5 ml
susp

37cefaclor 375 mg/5 ml
suspen

37cefaclor 500 mg capsule

37cefaclor er 500 mg tablet

37cefadroxil 1 gm tablet

37cefadroxil 250 mg/5 ml
susp

37cefadroxil 500 mg
capsule

37cefadroxil 500 mg/5 ml
susp

37cefazolin 1 g/50 ml-
dextrose

37cefazolin 1 gm add-van
vial

37cefazolin 1 gm vial

37cefazolin 10 gm vial

37cefazolin 2 g/100 ml-
dextrose

37cefazolin 2 g/50 ml-
dextrose

37cefazolin 500 mg vial

38cefazolin sod 100 gm
bulk bag

38cefazolin sod 300 gm
bulk bag

38cefdinir 125 mg/5 ml
susp

38cefdinir 250 mg/5 ml
susp

38cefdinir 300 mg capsule

38cefditoren pivoxil 200
mg tab

38cefepime 1 gm injection

38cefepime 2 gm injection

38cefepime hcl 1 gm vial

38cefepime hcl 2 gram vial

38cefepime-dextrose 1
gm/50 ml

38cefepime-dextrose 2
gm/50 ml

38cefixime 100 mg/5 ml
susp

38cefixime 200 mg/5 ml
susp

38cefotaxime sodium 1
gm vial

38cefotaxime sodium 10
gm vial

38cefotaxime sodium 2
gm vial

38cefotaxime sodium 500
mg vial

39cefotetan 1 gm vial

39cefotetan 10 gm vial

39cefotetan 2 gm vial

38cefotetan-dextr 1 g
duplex bag

38cefotetan-dextr 2 g
duplex bag

38cefoxitin 1 gm
piggyback bag

38cefoxitin 1 gm vial

38cefoxitin 10 gm vial

38cefoxitin 2 gm
piggyback bag

38cefoxitin 2 gm vial

38cefpodoxime 100 mg
tablet

38cefpodoxime 100 mg/5
ml susp

38cefpodoxime 200 mg
tablet

38cefpodoxime 50 mg/5
ml susp

38cefprozil 125 mg/5 ml
susp

38cefprozil 250 mg tablet

38cefprozil 250 mg/5 ml
susp

38cefprozil 500 mg tablet

38ceftazidime 1 gm
piggyback

38ceftazidime 1 gm vial

38ceftazidime 2 gm
piggyback

38ceftazidime 2 gm vial

38ceftazidime 6 gm vial

38ceftibuten 180 mg/5 ml
susp

38ceftibuten 400 mg
capsule

38ceftriaxone 1 gm
piggyback

38ceftriaxone 1 gm vial

38ceftriaxone 1 gm-d5w
bag

38ceftriaxone 10 gm vial

38ceftriaxone 2 gm add
vial

38ceftriaxone 2 gm
piggyback

38ceftriaxone 2 gm vial

38ceftriaxone 2 gm-d5w
bag

111Comprehensive Formulary 2018

38ceftriaxone 250 mg vial

38ceftriaxone 500 mg vial

38cefuroxime 750 mg/50
ml bag

38cefuroxime axetil 250
mg tab

38cefuroxime axetil 500
mg tab

38cefuroxime sod 1.5 gm
vial

38cefuroxime sod 7.5 gm
vial

38cefuroxime sod 75 gm
bulk bag

38cefuroxime sod 750 mg
vial

78CELEBREX 100 MG
CAPSULE

78CELEBREX 200 MG
CAPSULE

78CELEBREX 400 MG
CAPSULE

78CELEBREX 50 MG
CAPSULE

78celecoxib 100 mg
capsule

78celecoxib 200 mg
capsule

78celecoxib 400 mg
capsule

78celecoxib 50 mg capsule

91CELEXA 10 MG
TABLET

91CELEXA 20 MG
TABLET

91CELEXA 40 MG
TABLET

69CELLCEPT 200 MG/ML
ORAL SUSP

69CELLCEPT 250 MG
CAPSULE

69CELLCEPT 500 MG
TABLET

44CELONTIN 300 MG
KAPSEAL

46CEM-UREA 45% PRE-
FILLED APPL

85CENTRATEX CAPSULE

96CENTRATEX CAPSULE

38cephalexin 125 mg/5 ml
susp

38cephalexin 250 mg
capsule

38cephalexin 250 mg
tablet

38cephalexin 250 mg/5 ml
susp

38cephalexin 500 mg
capsule

38cephalexin 500 mg
tablet

38cephalexin 750 mg
capsule

62CEREZYME 400
UNITS VIAL

95CERVARIX VACCINE
SYRINGE

57CESIA 28 DAY TABLET

45cevimeline hcl 30 mg
capsule

91CHANTIX 0.5 MG
TABLET

91CHANTIX 1 MG CONT
MONTH BOX

91CHANTIX 1 MG
TABLET

91CHANTIX STARTING
MONTH BOX

57CHATEAL-28 TABLET

55CHEMET 100 MG
CAPSULE

62chenodal 250 mg tablet

17chloramphen na succ 1
gm vl

94chlordiazepo-amitriptyl
5-12.5

94chlordiazepox-amitriptyl
10-25

36chlordiazepoxide 10 mg
capsule

36chlordiazepoxide 25 mg
capsule

36chlordiazepoxide 5 mg
capsule

32chlordiazepoxide-
clidinium cap

45chlorhexidine 0.12%
rinse

31chloroquine ph 250 mg
tablet

31chloroquine ph 500 mg
tablet

49chlorothiazide 250 mg
tablet

49chlorothiazide 500 mg
tablet

49chlorothiazide sod 500
mg vial

7chlorpromazine 10 mg
tablet

7chlorpromazine 100 mg
tablet

7chlorpromazine 200 mg
tablet

7chlorpromazine 25 mg
tablet

7chlorpromazine 25
mg/ml amp

7chlorpromazine 50 mg
tablet

21chlorpropamide 100 mg
tablet

21chlorpropamide 250 mg
tablet

112Comprehensive Formulary 2018

49chlorthalidone 25 mg
tablet

49chlorthalidone 50 mg
tablet

90chlorzoxazone 500 mg
tablet

52cholestyramine light
packet

52cholestyramine light
powder

52cholestyramine packet

52cholestyramine powder

78choline mag trisal liquid

66chorionic gonad 10,000
unit vl

96CHROMAGEN
SOFTGEL

90CIALIS 10 MG

90CIALIS 2.5 MG

35CIALIS 2.5 MG TABLET

90CIALIS 20 MG

90CIALIS 5 MG

35CIALIS 5 MG TABLET

24CICLODAN 0.77%
CREAM

24CICLODAN 0.77%
CREAM KIT

24CICLODAN 8%
SOLUTION

24ciclopirox 0.77% cream

24ciclopirox 0.77% gel

24ciclopirox 0.77% topical
susp

24ciclopirox 1% shampoo

24ciclopirox 8% solution

46CIDALEAZE 3%
CREAM

20cidofovir 375 mg/5 ml
vial

85CIFEREX 3,775 UNIT-1
MG CAP

85cilostazol 100 mg tablet

85cilostazol 50 mg tablet

88CILOXAN 0.3%
OINTMENT

64cimetidine 200 mg tablet

64cimetidine 300 mg tablet

64cimetidine 300 mg/5 ml
soln

64cimetidine 400 mg tablet

64cimetidine 800 mg tablet

69CIMZIA 200 MG VIAL
KIT

69CIMZIA 200 MG/ML
STARTER KIT

69CIMZIA 200 MG/ML
SYRINGE KIT

13CINRYZE 500 UNIT
VIAL

88CIPRO HC OTIC
SUSPENSION

88CIPRODEX OTIC
SUSPENSION

88ciprofloxacin 0.3% eye
drop

88ciprofloxacin 200 mg/20
ml vl

88ciprofloxacin 250 mg/5
ml susp

88ciprofloxacin 400 mg/40
ml vl

88ciprofloxacin 500 mg/5
ml susp

88ciprofloxacin er 1,000
mg tab

88ciprofloxacin er 500 mg
tablet

88ciprofloxacin hcl 100 mg
tab

88ciprofloxacin hcl 250 mg
tab

88ciprofloxacin hcl 500 mg
tab

88ciprofloxacin hcl 750 mg
tab

88ciprofloxacn-d5w 200
mg/100 ml

89ciprofloxacn-d5w 400
mg/200 ml

30cisplatin 100 mg/100 ml
vial

30cisplatin 200 mg/200 ml
vial

30cisplatin 50 mg/50 ml
vial

91citalopram hbr 10 mg
tablet

91citalopram hbr 10 mg/5
ml soln

91citalopram hbr 20 mg
tablet

91citalopram hbr 40 mg
tablet

29cladribine 10 mg/10 ml
vial

46CLARAVIS 10 MG
CAPSULE

46CLARAVIS 20 MG
CAPSULE

47CLARAVIS 30 MG
CAPSULE

47CLARAVIS 40 MG
CAPSULE

26CLARINEX 0.5 MG/ML
(2.5 MG/5)

26CLARINEX 5 MG
TABLET

26CLARINEX-D 12 HOUR
TABLET

73clarithromycin 125 mg/5
ml sus

73clarithromycin 250 mg
tablet

113Comprehensive Formulary 2018

73clarithromycin 250 mg/5
ml sus

73clarithromycin 500 mg
tablet

73clarithromycin er 500
mg tab

26clemastine fum 2.68 mg
tab

17CLEOCIN 100 MG
VAGINAL OVULE

57CLIMARA 0.025
MG/DAY PATCH

57CLIMARA 0.0375
MG/DAY PATCH

57CLIMARA 0.05
MG/DAY PATCH

57CLIMARA 0.06
MG/DAY PATCH

57CLIMARA 0.075
MG/DAY PATCH

57CLIMARA 0.1 MG/DAY
PATCH

57CLIMARA PRO PATCH

47clind ph-benzoyl perox
1.2-5%

17CLINDACIN ETZ 1%
PLEDGET

17CLINDACIN P 1%
PLEDGETS

17CLINDAMAX 1% GEL

17clindamycin 150 mg/ml
addvan

17clindamycin 2% vaginal
cream

17clindamycin 300 mg/2
ml addvan

17clindamycin 300 mg/50
ml-ns

17clindamycin 600 mg/50
ml-ns

17clindamycin 900 mg/50
ml-ns

17clindamycin 900 mg/6
ml addvan

17clindamycin hcl 150 mg
capsule

17clindamycin hcl 300 mg
capsule

17clindamycin hcl 75 mg
capsule

17clindamycin pediatr 75
mg/5 ml

17clindamycin ph 1% gel

17clindamycin ph 1%
solution

17clindamycin ph 300
mg/2 ml vl

17clindamycin ph 600
mg/4 ml vl

17clindamycin ph 9 g/60
ml vial

17clindamycin ph 900
mg/6 ml vl

17clindamycin phos 1%
pledget

17clindamycin phosp 1%
lotion

17clindamycin phosphate
1% foam

47clindamycin-benzoyl
perox 1-5%

17clindamycin-d5w 300
mg/50 ml

17clindamycin-d5w 600
mg/50 ml

17clindamycin-d5w 900
mg/50 ml

47clinda-tretinoin 1.2%-
0.025%

17CLINDESSE 2%
VAGINAL CREAM

53CLINIMIX 2.75%-5%
SOLUTION

53CLINIMIX 4.25%-10%
SOLUTION

53CLINIMIX 4.25%-20%
SOLUTION

53CLINIMIX 4.25%-25%
SOLUTION

53CLINIMIX 4.25%-5%
SOLUTION

53CLINIMIX 5%-15%
SOLUTION

53CLINIMIX 5%-20%
SOLUTION

53CLINIMIX 5%-25%
SOLUTION

53CLINIMIX E 2.75%-10%
SOLUTION

53CLINIMIX E 2.75%-5%
SOLUTION

53CLINIMIX E 4.25%-10%
SOLUTION

53CLINIMIX E 4.25%-25%
SOLUTION

53CLINIMIX E 4.25%-5%
SOLUTION

53CLINIMIX E 5%-15%
SOLUTION

53CLINIMIX E 5%-20%
SOLUTION

53CLINIMIX E 5%-25%
SOLUTION

53CLINISOL 15%
SOLUTION

64clobetasol 0.05% cream

64clobetasol 0.05% gel

64clobetasol 0.05%
ointment

64clobetasol 0.05%
shampoo

64clobetasol 0.05%
solution

65clobetasol 0.05%
topical lotn

65clobetasol emollient
0.05% crm

114Comprehensive Formulary 2018

65clobetasol emollnt
0.05% foam

65clobetasol emulsion
0.05% foam

65clobetasol prop 0.05%
foam

65clobetasol prop 0.05%
spray

65clocortolone 0.1%
cream pump

65clocortolone pivalate
0.1% crm

65CLODAN 0.05%
SHAMPOO

29clofarabine 20 mg/20 ml
vial

29CLOLAR 20 MG/20 ML
VIAL

94clomipramine 25 mg
capsule

94clomipramine 50 mg
capsule

94clomipramine 75 mg
capsule

61clonazepam 0.125 mg
dis tab

61clonazepam 0.25 mg odt

61clonazepam 0.5 mg dis
tablet

61clonazepam 0.5 mg
tablet

61clonazepam 1 mg dis
tablet

61clonazepam 1 mg tablet

61clonazepam 2 mg odt

61clonazepam 2 mg tablet

11clonidine 0.1 mg/day
patch

11clonidine 0.2 mg/day
patch

11clonidine 0.3 mg/day
patch

11clonidine hcl 0.1 mg
tablet

11clonidine hcl 0.2 mg
tablet

11clonidine hcl 0.3 mg
tablet

34clonidine hcl er 0.1 mg
tablet

85clopidogrel 300 mg
tablet

85clopidogrel 75 mg tablet

36clorazepate 15 mg tablet

36clorazepate 3.75 mg
tablet

36clorazepate 7.5 mg
tablet

11CLORPRES 0.1-15
TABLET

11CLORPRES 0.2-15
TABLET

11CLORPRES 0.3-15
TABLET

24clotrimazole 1% cream

24clotrimazole 1% solution

24clotrimazole 10 mg
troche

24clotrimazole-
betamethasone crm

24clotrimazole-
betamethasone lot

94clozapine 100 mg tablet

94clozapine 200 mg tablet

94clozapine 25 mg tablet

94clozapine 50 mg tablet

94clozapine odt 100 mg
tablet

94clozapine odt 12.5 mg
tablet

94clozapine odt 150 mg
tablet

94clozapine odt 200 mg
tablet

94clozapine odt 25 mg
tablet

31COARTEM TABLETS

82codeine sulfate 15 mg
tablet

82codeine sulfate 30 mg
tablet

82codeine sulfate 60 mg
tablet

25colchicine 0.6 mg
capsule

25colchicine 0.6 mg tablet

25COLCRYS 0.6 MG
TABLET

52colestipol hcl 1 gm tablet

52colestipol hcl granules

52COLESTIPOL HCL
GRANULES PACKET

17colistimethate 150 mg
vial

63COLOCORT 100 MG
ENEMA

84COLY-MYCIN S OTIC
SUSP DROP

79COMBIGAN 0.2%-0.5%
EYE DROPS

57COMBIPATCH 0.05-
0.14 MG PTCH

57COMBIPATCH 0.05-
0.25 MG PTCH

40COMBIVENT
RESPIMAT INHAL
SPRAY

75COMETRIQ 100 MG
DAILY-DOSE PK

75COMETRIQ 140 MG
DAILY-DOSE PK

75COMETRIQ 60 MG
DAILY-DOSE PACK

26COMPLERA TABLET

115Comprehensive Formulary 2018

7COMPRO 25 MG
SUPPOSITORY

95COMVAX VACCINE
VIAL

34CONCERTA ER 18 MG
TABLET

34CONCERTA ER 27 MG
TABLET

34CONCERTA ER 36 MG
TABLET

34CONCERTA ER 54 MG
TABLET

47CONDYLOX 0.5% GEL

72CONSTULOSE 10
GM/15 ML SOLN

97CONTRAVE ER

77COPAXONE 20 MG/ML
SYRINGE

77COPAXONE 40 MG/ML
SYRINGE

36COREG 12.5 MG
TABLET

36COREG 25 MG

36COREG 3.125 MG
TABLET

37COREG 6.25 MG
TABLET

37COREG CR 10 MG
CAPSULE

37COREG CR 20 MG
CAPSULE

37COREG CR 40 MG
CAPSULE

37COREG CR 80 MG
CAPSULE

44CORLANOR 5 MG
TABLET

44CORLANOR 7.5 MG
TABLET

65CORMAX 0.05%
SOLUTION

47CORTANE-B LOTION

65CORTEF 10 MG
TABLET

65CORTEF 20 MG
TABLET

65CORTEF 5 MG TABLET

65cortisone 25 mg tablet

84CORTISPORIN-TC
EAR SUSPENSION

85CORVITA 150 TABLET

96CORVITA 150 TABLET

85CORVITE 150 TABLET

96CORVITE 150 TABLET

85CORVITE FE TABLET

96CORVITE FE TABLET

85CORVITE FREE
TABLET

30COSMEGEN 0.5 MG
VIAL

80COSOPT EYE DROPS

80COSOPT PF EYE
DROPS

75COTELLIC 20 MG
TABLET

18COUMADIN 1 MG
TABLET

18COUMADIN 10 MG
TABLET

18COUMADIN 2 MG
TABLET

18COUMADIN 2.5 MG
TABLET

18COUMADIN 3 MG
TABLET

18COUMADIN 4 MG
TABLET

18COUMADIN 5 MG
TABLET

18COUMADIN 6 MG
TABLET

18COUMADIN 7.5 MG
TABLET

67COVARYX H.S.
TABLET

67COVARYX TABLET

14COZAAR 100 MG
TABLET

14COZAAR 25 MG
TABLET

14COZAAR 50 MG
TABLET

62CREON DR 12,000
UNITS CAPSULE

62CREON DR 24,000
UNITS CAPSULE

62CREON DR 3,000
UNITS CAPSULE

62CREON DR 36,000
UNITS CAPSULE

62CREON DR 6,000
UNITS CAPSULE

51CRESTOR 10 MG
TABLET

51CRESTOR 20 MG
TABLET

51CRESTOR 40 MG
TABLET

51CRESTOR 5 MG
TABLET

27CRIXIVAN 200 MG
CAPSULE

27CRIXIVAN 400 MG
CAPSULE

62cromolyn 100 mg/5 ml
oral conc

73cromolyn 20 mg/2 ml
neb soln

79cromolyn 4% eye drops

57CRYSELLE-28 TABLET

55CUPRIMINE 250 MG
CAPSULE

47CURAD GAUZE PADS
2" X 2"

116Comprehensive Formulary 2018

70CUVITRU 2 GRAM/10
ML VIAL

70CUVITRU 4 GRAM/20
ML VIAL

85cyanocobalamin 1,000
mcg/ml

57CYCLAFEM 1-35-28
TABLET

57CYCLAFEM 7-7-7-28
TABLET

90cyclobenzaprine 10 mg
tablet

90cyclobenzaprine 5 mg
tablet

90cyclobenzaprine 7.5 mg
tablet

79CYCLOMYDRIL EYE
DROPS

79cyclopentolate 0.5%
eye drops

79cyclopentolate 1% eye
drops

79cyclopentolate hcl 2%
drops

11cyclophosphamide 1
gm vial

11cyclophosphamide 2
gm vial

11cyclophosphamide 25
mg capsule

11cyclophosphamide 50
mg capsule

11cyclophosphamide 500
mg vial

33cycloserine 250 mg
capsule

21CYCLOSET 0.8 MG
TABLET

69cyclosporine 100 mg
capsule

69cyclosporine 100 mg/ml
soln

69cyclosporine 25 mg
capsule

69cyclosporine 50 mg/ml
ampul

69cyclosporine modified
100 mg

69cyclosporine modified
25 mg

69cyclosporine modified
50 mg

91CYMBALTA 20 MG
CAPSULE

91CYMBALTA 30 MG
CAPSULE

92CYMBALTA 60 MG
CAPSULE

26cyproheptadine 2 mg/5
ml syrup

26cyproheptadine 4 mg
tablet

76CYRAMZA 100 MG/10
ML VIAL

76CYRAMZA 500 MG/50
ML VIAL

57CYRED 28 DAY
TABLET

62CYSTADANE 1
GRAM/1.7 ML
POWDER

62CYSTAGON 150 MG
CAPSULE

62CYSTAGON 50 MG
CAPSULE

79CYSTARAN 0.44%
EYE DROPS

29cytarabine 100 mg/5 ml
vial

29cytarabine 1000 mg/50
ml vial

29cytarabine 2 g/20 ml vial

29cytarabine 20 mg/ml vial

67CYTOMEL 25 MCG
TABLET

67CYTOMEL 5 MCG
TABLET

67CYTOMEL 50 MCG
TABLET

53CYTRA-2 ORAL
SOLUTION

53CYTRA-3 SYRUP

53CYTRA-K CRYSTALS
PACKET

53CYTRA-K ORAL
SOLUTION

53d5%-1/2ns-kcl 10 meq/l
iv sol

53d5%-1/2ns-kcl 30 meq/l
iv sol

53d5%-1/2ns-kcl 40 meq/l
iv sol

11dacarbazine 100 mg vial

11dacarbazine 200 mg vial

84DALIRESP 500 MCG
TABLET

33d-amphetamine er 10
mg capsule

33d-amphetamine er 15
mg capsule

33d-amphetamine er 5 mg
capsule

13danazol 100 mg capsule

13danazol 200 mg capsule

13danazol 50 mg capsule

32dantrolene sodium 100
mg cap

32dantrolene sodium 25
mg cap

32dantrolene sodium 50
mg cap

29dapsone 100 mg tablet

29dapsone 25 mg tablet

95DAPTACEL DTAP
VACCINE

17daptomycin 500 mg vial

117Comprehensive Formulary 2018

31DARAPRIM 25 MG
TABLET

32darifenacin er 15 mg
tablet

32darifenacin er 7.5 mg
tablet

76DARZALEX 100 MG/5
ML VIAL

76DARZALEX 400 MG/20
ML VIAL

57DASETTA 1-35-28
TABLET

57DASETTA 7/7/7-28
TABLET

30daunorubicin 20 mg/4
ml vial

57DAYSEE 0.15-0.03-
0.01 MG TAB

87DEBLITANE 0.35 MG
TABLET

30decitabine 50 mg vial

57DELESTROGEN 10
MG/ML VIAL

57DELYLA-28 TABLET

12DELZICOL DR 400 MG
CAPSULE

93demeclocycline 150 mg
tablet

93demeclocycline 300 mg
tablet

44DEMSER 250 MG
CAPSULE

25DENAVIR 1% CREAM

53DENTA 5000 PLUS
CREAM

53DENTAGEL 1.1% GEL

61DEPAKOTE DR 125
MG SPRINKLE CP

61DEPAKOTE DR 125
MG TABLET

61DEPAKOTE DR 250
MG TABLET

61DEPAKOTE DR 500
MG TABLET

61DEPAKOTE ER 250
MG TABLET

61DEPAKOTE ER 500
MG TABLET

55DEPEN 250 MG
TITRATAB

85deplin-algal oil 7.5 mg,
15 mg cap

57DEPO-ESTRADIOL 5
MG/ML VIAL

65DEPO-MEDROL 20
MG/ML VIAL

87DEPO-PROVERA 400
MG/ML VIAL

87DEPO-SUBQ
PROVERA 104
SYRINGE

13DEPO-
TESTOSTERONE 100
MG/ML VL

13DEPO-
TESTOSTERONE 200
MG/ML

85DERMACINRX
PUREFOLIX TABLET

47DERMASORB HC 2%
COMPLETE KIT

47DERMASORB TA 0.1%
COMPLETE KIT

47DERMAZENE CREAM

27DESCOVY 200-25 MG
TABLET

94desipramine 10 mg
tablet

94desipramine 100 mg
tablet

94desipramine 150 mg
tablet

94desipramine 25 mg
tablet

94desipramine 50 mg
tablet

94desipramine 75 mg
tablet

26desloratadine 2.5 mg odt

26desloratadine 5 mg odt

26desloratadine 5 mg
tablet

66desmopressin 0.01%
solution

66desmopressin 0.1
mg/ml sol

66desmopressin 10
mcg/0.1 ml spr

66desmopressin 40
mcg/10 ml vial

66desmopressin acetate
0.1 mg tb

66desmopressin acetate
0.2 mg tb

57desogestrel-ethinyl
estrad tab

57desogestr-eth estrad
eth estra

65desonide 0.05% cream

65desonide 0.05% lotion

65desonide 0.05%
ointment

65desoximetasone 0.05%
cream

65desoximetasone 0.05%
gel

65desoximetasone 0.05%
ointment

65desoximetasone 0.25%
cream

65desoximetasone 0.25%
ointment

92desvenlafaxine er 100
mg tab

92desvenlafaxine er 50
mg tab

118Comprehensive Formulary 2018

92desvenlafaxine suc er
100 mg

92desvenlafaxine suc er
25 mg tb

92desvenlafaxine suc er
50 mg tb

32DETROL LA 2 MG
CAPSULE

32DETROL LA 4 MG
CAPSULE

80dexamethasone 0.1%
eye drop

65dexamethasone 0.5 mg
tablet

65dexamethasone 0.5
mg/5 ml elx

65dexamethasone 0.5
mg/5 ml liq

65dexamethasone 0.75
mg tablet

65dexamethasone 1 mg
tablet

65dexamethasone 1.5 mg
tablet

65dexamethasone 10
mg/ml vial

65dexamethasone 100
mg/10 ml vl

65dexamethasone 120
mg/30 ml vl

65dexamethasone 2 mg
tablet

65dexamethasone 20
mg/5 ml vial

65dexamethasone 4 mg
tablet

65dexamethasone 4
mg/ml vial

65dexamethasone 6 mg
tablet

65DEXAMETHASONE
INTENSOL 1MG/1ML

87DEXILANT DR 30 MG
CAPSULE

87DEXILANT DR 60 MG
CAPSULE

34dexmethylphenidate 10
mg tab

34dexmethylphenidate 2.5
mg tab

34dexmethylphenidate 5
mg tab

30dexrazoxane 250 mg
vial

30dexrazoxane 500 mg
vial

33dextroamp-amphet er
10 mg cap

33dextroamp-amphet er
15 mg cap

33dextroamp-amphet er
20 mg cap

33dextroamp-amphet er
25 mg cap

33dextroamp-amphet er
30 mg cap

33dextroamp-amphet er 5
mg cap

33dextroamp-amphetam
12.5 mg tab

33dextroamp-amphetam
7.5 mg tab

33dextroamp-amphetamin
10 mg tab

34dextroamp-amphetamin
15 mg tab

34dextroamp-amphetamin
20 mg tab

34dextroamp-amphetamin
30 mg tab

34dextroamp-
amphetamine 5 mg tab

34dextroamphetamine 10
mg tab

34dextroamphetamine 5
mg tab

34dextroamphetamine 5
mg/5 ml

53dextrose 10%-0.2%
nacl iv soln

53dextrose 10%-0.45%
nacl iv sol

53dextrose 10%-water iv
solution

53dextrose 2.5%-0.45%
nacl iv

53dextrose 20%-water iv
soln

53dextrose 25%-water
syringe

53dextrose 30%-water iv
soln

53dextrose 40%-water iv
soln

53dextrose 5%-0.2% nacl
iv soln

53dextrose 5%-0.225%
nacl iv sol

53dextrose 5%-0.3% nacl
iv soln

53dextrose 5%-0.33%
nacl iv soln

53dextrose 5%-0.45%
nacl iv soln

53dextrose 5%-0.9% nacl
iv soln

53dextrose 5%-electrolyte
48

53dextrose 5%-lr iv
solution

53dextrose 5%-water iv
soln

53dextrose 50%-water iv
soln

53dextrose 70%-water iv
soln

119Comprehensive Formulary 2018

61DIASTAT 2.5 MG PEDI
SYSTEM

61DIASTAT ACUDIAL
12.5-15-20 MG

61DIASTAT ACUDIAL 5-
7.5-10 MG KT

61diazepam 10 mg rectal
gel syst

36diazepam 10 mg tablet

36diazepam 10 mg/2 ml
carpuject

36diazepam 10 mg/2 ml
syringe

36diazepam 2 mg tablet

61diazepam 2.5 mg rectal
gel sys

61diazepam 20 mg rectal
gel syst

36diazepam 5 mg tablet

36diazepam 5 mg/5 ml
solution

36diazepam 5 mg/ml oral
conc

36diazepam 5 mg/ml vial

80diclofenac 0.1% eye
drops

47diclofenac 1.5% topical
soln

78diclofenac pot 50 mg
tablet

78diclofenac sod ec 25
mg tab

78diclofenac sod ec 50
mg tab

78diclofenac sod ec 75
mg tab

78diclofenac sod er 100
mg tab

47diclofenac sodium 1%
gel

47diclofenac sodium 3%
gel

78diclofenac-misoprost 50-
0.2 tb

78diclofenac-misoprost 75-
0.2 tb

39dicloxacillin 250 mg
capsule

39dicloxacillin 500 mg
capsule

31dicyclomine 10 mg
capsule

32dicyclomine 10 mg/5 ml
soln

32dicyclomine 20 mg tablet

27didanosine dr 125 mg
capsule

27didanosine dr 200 mg
capsule

27didanosine dr 250 mg
capsule

27didanosine dr 400 mg
capsule

97DIDREX

97diethylpropion hcl

73DIFICID 200 MG
TABLET

78diflunisal 500 mg tablet

44DIGITEK 125 MCG
TABLET

44DIGITEK 250 MCG
TABLET

44DIGOX 125 MCG
TABLET

44DIGOX 250 MCG
TABLET

44digoxin 0.05 mg/ml
solution

44digoxin 125 mcg tablet

44digoxin 250 mcg tablet

44digoxin 500 mcg/2 ml
ampule

56dihydroergotamine 1
mg/ml am

56dihydroergotamine 4
mg/ml spry

91DILANTIN 100 MG
CAPSULE

91DILANTIN 30 MG
CAPSULE

91DILANTIN 50 MG
INFATAB

42DILT XR 120 MG
CAPSULE

42DILT XR 180 MG
CAPSULE

42DILT XR 240 MG
CAPSULE

42DILT-CD 180 MG
CAPSULE

42DILT-CD 240 MG
CAPSULE

42diltiazem 120 mg tablet

42diltiazem 125 mg/25 ml
vial

42diltiazem 12hr er 120
mg cap

42diltiazem 12hr er 60 mg
cap

42diltiazem 12hr er 90 mg
cap

42diltiazem 24hr cd 120
mg cap

42diltiazem 24hr cd 180
mg cap

42diltiazem 24hr cd 240
mg cap

42diltiazem 24hr cd 300
mg cap

42diltiazem 24hr cd 360
mg cap

42diltiazem 24hr er 120
mg cap

42diltiazem 24hr er 180
mg cap

42diltiazem 24hr er 180
mg tab

120Comprehensive Formulary 2018

42diltiazem 24hr er 240
mg cap

42diltiazem 24hr er 240
mg tab

42diltiazem 24hr er 300
mg cap

42diltiazem 24hr er 300
mg tab

42diltiazem 24hr er 360
mg cap

42diltiazem 24hr er 360
mg tab

43diltiazem 24hr er 420
mg cap

43diltiazem 24hr er 420
mg tab

43diltiazem 25 mg/5 ml vial

43diltiazem 30 mg tablet

43diltiazem 50 mg/10 ml
vial

43diltiazem 60 mg tablet

43diltiazem 90 mg tablet

43diltiazem er 120 mg
capsule

43diltiazem er 180 mg
capsule

43diltiazem er 240 mg
capsule

43diltiazem hcl 100 mg vial

23dimenhydrinate 50
mg/ml vial

14DIOVAN 160 MG
TABLET

14DIOVAN 320 MG
TABLET

14DIOVAN 40 MG
TABLET

14DIOVAN 80 MG
TABLET

14DIOVAN HCT 160-12.5
MG TAB

14DIOVAN HCT 160-25
MG TABLET

14DIOVAN HCT 320-12.5
MG TAB

14DIOVAN HCT 320-25
MG TABLET

14DIOVAN HCT 80-12.5
MG TABLET

12DIPENTUM 250 MG
CAPSULE

26diphenhydramine 50
mg/ml vial

62diphenoxylat-atrop 2.5-
0.025/5

62diphenoxylate-atrop 2.5-
0.025

95diphtheria-tetanus
toxoids-ped

85dipyridamole 25 mg
tablet

85dipyridamole 50 mg
tablet

85dipyridamole 75 mg
tablet

80diskets 40 mg tablet
dispr

16disopyramide 100 mg
capsule

16disopyramide 150 mg
capsule

11disulfiram 250 mg tablet

11disulfiram 500 mg tablet

49DIURIL 250 MG/5 ML
ORAL SUSP

61divalproex dr 125 mg
cap sprnk

61divalproex sod dr 125
mg tab

61divalproex sod dr 250
mg tab

61divalproex sod dr 500
mg tab

61divalproex sod er 250
mg tab

61divalproex sod er 500
mg tab

57DIVIGEL 0.25 MG GEL
PACKET

57DIVIGEL 0.5 MG GEL
PACKET

57DIVIGEL 1 MG GEL
PACKET

30DOCEFREZ 20 MG
VIAL

30docetaxel 140 mg/7 ml
vial

30docetaxel 160 mg/16 ml
vial

30docetaxel 160 mg/8 ml
vial

30docetaxel 20 mg/0.5 ml
vial

30docetaxel 20 mg/2 ml
vial

30docetaxel 20 mg/ml vial

30docetaxel 200 mg/10 ml
vial

30docetaxel 200 mg/20 ml
vial

30docetaxel 80 mg/2 ml
vial

30docetaxel 80 mg/4 ml
vial

30docetaxel 80 mg/8 ml
vial

16dofetilide 125 mcg
capsule

16dofetilide 250 mcg
capsule

16dofetilide 500 mcg
capsule

45donepezil hcl 10 mg
tablet

45donepezil hcl 23 mg
tablet

121Comprehensive Formulary 2018

45donepezil hcl 5 mg
tablet

45donepezil hcl odt 10 mg
tablet

45donepezil hcl odt 5 mg
tablet

32DONNATAL ELIXIR

32DONNATAL TABLET

80dorzolamide hcl 2% eye
drops

80dorzolamide-timolol eye
drops

35doxazosin mesylate 1
mg tab

35doxazosin mesylate 2
mg tab

35doxazosin mesylate 4
mg tab

35doxazosin mesylate 8
mg tab

33doxepin 10 mg capsule

33doxepin 10 mg/ml oral
conc

33doxepin 100 mg capsule

94doxepin 150 mg capsule

33doxepin 25 mg capsule

47doxepin 5% cream

94doxepin 50 mg capsule

33doxepin 75 mg capsule

73doxercalciferol 0.5 mcg
cap

73doxercalciferol 1 mcg
capsule

73doxercalciferol 2.5 mcg
cap

73doxercalciferol 4 mcg/2
ml amp

30doxorubicin 10 mg vial

30doxorubicin 50 mg vial

30doxorubicin 50 mg/25
ml vial

30doxorubicin liposome
20mg/10ml

93DOXY 100 VIAL

93doxycycline 25 mg/5 ml
susp

93doxycycline hyc 100 mg
vial

93doxycycline hyc dr 100
mg tab

93doxycycline hyc dr 150
mg tab

93doxycycline hyc dr 75
mg tab

93doxycycline hyclate 100
mg cap

93doxycycline hyclate 100
mg tab

93doxycycline hyclate 20
mg tab

93doxycycline hyclate 50
mg cap

47doxycycline ir-dr 40 mg
cap

93doxycycline mono 100
mg cap

93doxycycline mono 100
mg tablet

93doxycycline mono 150
mg cap

93doxycycline mono 150
mg tablet

93doxycycline mono 50
mg cap

93doxycycline mono 50
mg tablet

93doxycycline mono 75
mg capsule

93doxycycline mono 75
mg tablet

85DRISDOL 50,000
UNITS CAPSULE

56dronabinol 10 mg
capsule

56dronabinol 2.5 mg
capsule

56dronabinol 5 mg capsule

23droperidol 2.5 mg/ml
ampul

57drosp-ee-levomef 3-
0.02-0.451

57drospirenone-ee 3-0.02
mg tab

57drospirenone-ee 3-0.03
mg tab

29DROXIA 200 MG
CAPSULE

29DROXIA 300 MG
CAPSULE

29DROXIA 400 MG
CAPSULE

78DUEXIS 800-26.6 MG
TABLET

28DULERA 100 MCG/5
MCG INHALER

28DULERA 200 MCG/5
MCG INHALER

92duloxetine hcl dr 20 mg
cap

92duloxetine hcl dr 30 mg
cap

92duloxetine hcl dr 40 mg
cap

92duloxetine hcl dr 60 mg
cap

85DURACHOL 3,775
UNIT-1 MG CAP

80DURAMORPH 10
MG/10 ML AMPUL

80DURAMORPH 5 MG/10
ML AMPUL

80DUREZOL 0.05% EYE
DROPS

35dutasteride 0.5 mg
capsule

35dutasteride-tamsulosin
0.5-0.4

122Comprehensive Formulary 2018

49DYAZIDE 37.5-25
CAPSULE

26DYMISTA NASAL
SPRAY

49DYRENIUM 100 MG
CAPSULE

49DYRENIUM 50 MG
CAPSULE

73E.E.S. 400 FILMTAB

24econazole nitrate 1%
cream

14EDARBI 40 MG
TABLET

14EDARBI 80 MG
TABLET

14EDARBYCLOR 40-12.5
MG TABLET

14EDARBYCLOR 40-25
MG TABLET

90EDEX

32ED-SPAZ 0.125 MG
ODT

26EDURANT 25 MG
TABLET

67EEMT DS 1.25-2.5 MG
TABLET

67EEMT HS 0.625-1.25
MG TABLET

53EFFER-K 25 MEQ
TABLET EFF

92EFFEXOR XR 150 MG
CAPSULE

92EFFEXOR XR 37.5 MG
CAPSULE

92EFFEXOR XR 75 MG
CAPSULE

85EFFIENT 10 MG
TABLET

85EFFIENT 5 MG TABLET

66EGRIFTA 1 MG VIAL

66EGRIFTA 2 MG VIAL

62ELAPRASE 6 MG/3 ML
VIAL

62ELELYSO 200 UNITS
VIAL

57ELESTRIN 0.06% GEL

47ELETONE CREAM

47ELETONE CREAM
TWIN PACK

85ELFOLATE TABLETS

47ELIDEL 1% CREAM

68ELIGARD 22.5 MG
SYRINGE KIT

68ELIGARD 30 MG
SYRINGE KIT

68ELIGARD 45 MG
SYRINGE KIT

68ELIGARD 7.5 MG
SYRINGE KIT

57ELINEST-28 TABLET

18ELIQUIS 2.5 MG
TABLET

18ELIQUIS 5 MG TABLET

29ELITEK 1.5 MG VIAL

29ELITEK 7.5 MG VIAL

84ELIXOPHYLLIN 80
MG/15 ML ELIX

87ELLA 30 MG TABLET

63ELMIRON 100 MG
CAPSULE

80EMBEDA ER 100-4 MG
CAPSULE

80EMBEDA ER 20-0.8
MG CAPSULE

80EMBEDA ER 30-1.2
MG CAPSULE

80EMBEDA ER 50-2 MG
CAPSULE

81EMBEDA ER 60-2.4
MG CAPSULE

81EMBEDA ER 80-3.2
MG CAPSULE

24EMCYT 140 MG
CAPSULE

56EMEND 125 MG
POWDER PACKET

57EMOQUETTE 28 DAY
TABLET

76EMPLICITI 300 MG
VIAL

76EMPLICITI 400 MG
VIAL

76EMSAM 12 MG/24
HOURS PATCH

76EMSAM 6 MG/24
HOURS PATCH

76EMSAM 9 MG/24
HOURS PATCH

27EMTRIVA 10 MG/ML
SOLUTION

27EMTRIVA 200 MG
CAPSULE

32ENABLEX 15 MG
TABLET

32ENABLEX 7.5 MG
TABLET

15enalapril maleate 10 mg
tab

15enalapril maleate 2.5
mg tab

15enalapril maleate 20 mg
tab

15enalapril maleate 5 mg
tablet

15enalaprilat 2.5 mg/2 ml
vial

15enalapril-hctz 10-25 mg
tablet

15enalapril-hctz 5-12.5 mg
tab

69ENBREL 25 MG KIT

69ENBREL 25 MG/0.5 ML
SYRINGE

69ENBREL 50 MG/ML
SURECLICK SYR

123Comprehensive Formulary 2018

69ENBREL 50 MG/ML
SYRINGE

82ENDOCET 10-325 MG
TABLET

82ENDOCET 2.5-325 MG
TABLET

82ENDOCET 5-325
TABLET

82ENDOCET 7.5-325 MG
TABLET

95ENGERIX-B 10
MCG/0.5 ML PED VL

95ENGERIX-B 20
MCG/ML SYRN

95ENGERIX-B PEDI 10
MCG/0.5 SYRN

85ENLYTE SOFTGEL

18enoxaparin 100 mg/ml
syringe

18enoxaparin 120 mg/0.8
ml syr

18enoxaparin 150 mg/ml
syringe

18enoxaparin 30 mg/0.3
ml syr

18enoxaparin 300 mg/3 ml
vial

18enoxaparin 40 mg/0.4
ml syr

18enoxaparin 60 mg/0.6
ml syr

18enoxaparin 80 mg/0.8
ml syr

57ENPRESSE-28 TABLET

57ENSKYCE 28 TABLET

31entacapone 200 mg
tablet

25entecavir 0.5 mg tablet

25entecavir 1 mg tablet

14ENTRESTO 24 MG-26
MG TABLET

14ENTRESTO 49 MG-51
MG TABLET

14ENTRESTO 97 MG-103
MG TABLET

72ENULOSE 10 GM/15
ML SOLUTION

69ENVARSUS XR 0.75
MG TABLET

69ENVARSUS XR 1 MG
TABLET

69ENVARSUS XR 4 MG
TABLET

25EPCLUSA 400 MG-100
MG TABLET

47EPIFOAM FOAM

79epinastine hcl 0.05%
eye drops

41epinephrine 0.1 mg/ml
syringe

41epinephrine 0.15 mg
auto-injct

41epinephrine 0.3 mg
auto-inject

41epinephrine 1 mg/ml
ampul

41EPIPEN 2-PAK 0.3 MG
AUTO-INJCT

41EPIPEN JR 2-PAK 0.15
MG INJCTR

30epirubicin 200 mg/100
ml vial

30epirubicin 50 mg/25 ml
vial

91EPITOL 200 MG
TABLET

25EPIVIR HBV 25 MG/5
ML SOLN

49eplerenone 25 mg tablet

49eplerenone 50 mg tablet

40EPOGEN 2,000
UNITS/ML VIAL

40EPOGEN 20,000
UNITS/2 ML VIAL

40EPOGEN 20,000
UNITS/ML VIAL

40EPOGEN 3,000
UNITS/ML VIAL

40EPOGEN 4,000
UNITS/ML VIAL

14eprosartan mesylate
600 mg tab

91EQUETRO 100 MG
CAPSULE

91EQUETRO 200 MG
CAPSULE

91EQUETRO 300 MG
CAPSULE

76ERBITUX 100 MG/50
ML VIAL

76ERBITUX 200 MG/100
ML VIAL

20ergoloid mesylates 1
mg tab

56ergotamine-caffeine 1-
100mg tb

75ERIVEDGE 150 MG
CAPSULE

87ERRIN 0.35 MG
TABLET

30ERWINAZE 10,000
UNITS VIAL

73ERY 2% PADS

73ERYPED 400 MG/5 ML
SUSPENSION

73ERY-TAB EC 250 MG
TABLET

73ERY-TAB EC 333 MG
TABLET

73ERY-TAB EC 500 MG
TABLET

73ERYTHROCIN 250 MG
FILMTAB

73ERYTHROCIN 500 MG
ADDVNT VL

124Comprehensive Formulary 2018

73erythromycin 0.5% eye
ointment

73erythromycin 2% gel

73erythromycin 2%
pledgets

73erythromycin 2%
solution

73erythromycin 200 mg/5
ml gran

73erythromycin 250 mg
filmtab

73erythromycin 500 mg
filmtab

73erythromycin ec 250 mg
cap

73erythromycin es 400 mg
tab

47erythromycin-benzoyl
gel

89ESBRIET 267 MG
CAPSULE

88ESBRIET 267 MG
TABLET

88ESBRIET 801 MG
TABLET

92escitalopram 10 mg
tablet

92escitalopram 20 mg
tablet

92escitalopram 5 mg tablet

92escitalopram oxalate 5
mg/5 ml

12ESGIC CAPSULE

37esmolol hcl 100 mg/10
ml vial

87esomeprazole mag dr
20 mg cap

87esomeprazole mag dr
40 mg cap

87esomeprazole sodium
20 mg vial

87esomeprazole sodium
40 mg vial

57ESTARYLLA 0.25-
0.035 MG TABLET

36estazolam 1 mg tablet

36estazolam 2 mg tablet

57ESTRACE 0.01%
CREAM

57estradiol 0.025 mg patch

57estradiol 0.0375 mg
patch

57estradiol 0.05 mg patch

57estradiol 0.075 mg patch

57estradiol 0.1 mg patch

57estradiol 0.5 mg tablet

58estradiol 1 mg tablet

58estradiol 2 mg tablet

58estradiol tds 0.025
mg/day

58estradiol tds 0.0375
mg/day

58estradiol tds 0.05
mg/day

58estradiol tds 0.06
mg/day

58estradiol tds 0.075
mg/day

58estradiol tds 0.1 mg/day

58estradiol valerate 10
mg/ml vl

58estradiol valerate 20
mg/ml vl

58estradiol valerate 40
mg/ml vl

58estradiol-noreth 0.5-0.1
mg tb

58estradiol-noreth 1-0.5
mg tab

58ESTRING 2 MG
VAGINAL RING

58ESTROGEL 0.06% GEL

67estrogen-methyltestos
f.s. tab

67estrogen-methyltestos
h.s. tab

67estrogen-
methyltestosterone tb

58estropipate 0.625(0.75
mg) tab

58estropipate 1.25(1.5
mg) tab

58estropipate 2.5(3 mg)
tab

61eszopiclone 1 mg tablet

61eszopiclone 2 mg tablet

61eszopiclone 3 mg tablet

49ethacrynate sodium 50
mg vial

49ethacrynic acid 25 mg
tablet

33ethambutol hcl 100 mg
tablet

33ethambutol hcl 400 mg
tablet

44ethosuximide 250 mg
capsule

44ethosuximide 250 mg/5
ml soln

47ethyl chloride spray

58ethynodiol-eth estra
1mg-50mcg

30ETHYOL 500 MG VIAL

73etidronate disodium 200
mg tab

73etidronate disodium 400
mg tab

78etodolac 200 mg
capsule

78etodolac 300 mg
capsule

78etodolac 400 mg tablet

78etodolac 500 mg tablet

125Comprehensive Formulary 2018

78etodolac er 400 mg
tablet

78etodolac er 500 mg
tablet

78etodolac er 600 mg
tablet

56etoposide 1,000 mg/50
ml vial

56etoposide 100 mg/5 ml
vial

56etoposide 500 mg/25 ml
vial

84EURAX 10% CREAM

84EURAX 10% LOTION

89EVISTA 60 MG TABLET

11EVOMELA 50 MG VIAL

27EVOTAZ 300 MG-150
MG TABLET

45EXELON 13.3
MG/24HR PATCH

45EXELON 4.6 MG/24HR
PATCH

45EXELON 9.5 MG/24HR
PATCH

33exemestane 25 mg
tablet

43EXFORGE 10-160 MG
TABLET

43EXFORGE 10-320 MG
TABLET

43EXFORGE 5-160 MG
TABLET

43EXFORGE 5-320 MG
TABLET

43EXFORGE HCT 10-160-
12.5 MG TAB

43EXFORGE HCT 10-160-
25 MG TAB

43EXFORGE HCT 10-320-
25 MG TAB

43EXFORGE HCT 5-160-
12.5 MG TAB

43EXFORGE HCT 5-160-
25 MG TAB

55EXJADE 125 MG
TABLET

55EXJADE 250 MG
TABLET

55EXJADE 500 MG
TABLET

77EXTAVIA 0.3 MG KIT

74E-Z DISK 700 MG
TABLET

52ezetimibe 10 mg tablet

52ezetimibe-simvastatin
10-10 mg

52ezetimibe-simvastatin
10-20 mg

52ezetimibe-simvastatin
10-40 mg

52ezetimibe-simvastatin
10-80 mg

62FABRAZYME 35 MG
VIAL

62FABRAZYME 5 MG
VIAL

58FALMINA-28 TABLET

25famciclovir 125 mg
tablet

25famciclovir 250 mg
tablet

26famciclovir 500 mg
tablet

64famotidine 20 mg
piggyback

64famotidine 20 mg tablet

64famotidine 20 mg/2 ml
vial

64famotidine 200 mg/20
ml vial

64famotidine 40 mg tablet

64famotidine 40 mg/4 ml
vial

64famotidine 40 mg/5 ml
susp

64famotidine 500 mg/50
ml vial

8FANAPT 1 MG TABLET

8FANAPT 10 MG
TABLET

8FANAPT 12 MG
TABLET

8FANAPT 2 MG TABLET

8FANAPT 4 MG TABLET

8FANAPT 6 MG TABLET

8FANAPT 8 MG TABLET

8FANAPT TITRATION
PACK

24FARESTON 60 MG
TABLET

21FARXIGA 10 MG
TABLET

21FARXIGA 5 MG
TABLET

29FARYDAK 10 MG
CAPSULE

29FARYDAK 15 MG
CAPSULE

29FARYDAK 20 MG
CAPSULE

24FASLODEX 250 MG/5
ML SYRINGE

85FE C PLUS TABLET

96FE C PLUS TABLET

63felbamate 400 mg tablet

63felbamate 600 mg tablet

63felbamate 600 mg/5 ml
susp

43felodipine er 10 mg
tablet

43felodipine er 2.5 mg
tablet

43felodipine er 5 mg tablet

126Comprehensive Formulary 2018

17FEM PH VAGINAL
JELLY

33FEMARA 2.5 MG
TABLET

58FEMHRT 0.5 MG-2.5
MCG TABLET

58FEMRING 0.05 MG
VAGINAL RING

58FEMRING 0.10 MG
VAGINAL RING

58FEMYNOR 28 TABLET

50fenofibrate 120 mg
tablet

50fenofibrate 130 mg
capsule

51fenofibrate 134 mg
capsule

51fenofibrate 145 mg
tablet

51fenofibrate 150 mg
capsule

51fenofibrate 160 mg
tablet

51fenofibrate 200 mg
capsule

51fenofibrate 40 mg tablet

51fenofibrate 43 mg
capsule

51fenofibrate 48 mg tablet

51fenofibrate 50 mg
capsule

51fenofibrate 54 mg tablet

51fenofibrate 67 mg
capsule

51fenofibric acid 105 mg
tablet

51fenofibric acid 35 mg
tablet

51fenofibric acid dr 135
mg cap

51fenofibric acid dr 45 mg
cap

51FENOGLIDE 120 MG
TABLET

51FENOGLIDE 40 MG
TABLET

78fenoprofen 200 mg
capsule

78fenoprofen 400 mg
capsule

78fenoprofen 600 mg
tablet

82fentanyl 0.05 mg/ml
syringe

82fentanyl 1,000 mcg/20
ml ampul

81fentanyl 100 mcg/hr
patch

81fentanyl 12 mcg/hr patch

82fentanyl 2,500 mcg/50
ml vial

81fentanyl 25 mcg/hr patch

82fentanyl 250 mcg/5 ml
vial

81fentanyl 37.5 mcg/hr
patch

81fentanyl 50 mcg/hr patch

81fentanyl 62.5 mcg/hr
patch

81fentanyl 75 mcg/hr patch

81fentanyl 87.5 mcg/hr
patch

82fentanyl cit otfc 1,200
mcg

82fentanyl cit otfc 1,600
mcg

82fentanyl citrate otfc 200
mcg

82fentanyl citrate otfc 400
mcg

82fentanyl citrate otfc 600
mcg

82fentanyl citrate otfc 800
mcg

85FERAHEME 510
MG/17 ML VIAL

85FERIVA 21-7 TABLET

85FERIVA FA CAPSULE

96FERIVA FA CAPSULE

85FERIVA MULTIPHASE
CAPSULE

85FEROCON CAPSULE

96FEROCON CAPSULE

85FEROTRINSIC
CAPSULE

96FEROTRINSIC
CAPSULE

85FERRALET 90 TABLET

96FERRALET 90 TABLET

85FERRAPLUS 90
TABLET

96FERRAPLUS 90
TABLET

85FERREX 150 FORTE
CAPSULE

96FERREX 150 FORTE
CAPSULE

85FERREX 150 FORTE
PLUS CAPSULE

96FERREX 150 FORTE
PLUS CAPSULE

85FERREX 28 TABLET

96FERREX 28 TABLET

74FERRIPROX 100
MG/ML SOLUTION

74FERRIPROX 500 MG
TABLET

85ferrlecit 62.5 mg/5 ml
vial

85FERRLECIT 62.5 MG/5
ML VIAL

96FERRLECIT 62.5 MG/5
ML VIAL

85FERROCITE PLUS
TABLET

127Comprehensive Formulary 2018

96FERROCITE PLUS
TABLET

85FERROGELS FORTE
SOFTGEL

96FERROGELS FORTE
SOFTGEL

92FETZIMA 20-40 MG
TITRATION PAK

92FETZIMA ER 120 MG
CAPSULE

92FETZIMA ER 20 MG
CAPSULE

92FETZIMA ER 40 MG
CAPSULE

92FETZIMA ER 80 MG
CAPSULE

47FINACEA 15% FOAM

47FINACEA 15% GEL

35finasteride 5 mg tablet

12FIORINAL 50-325-40
MG CAPSULE

13FIRAZYR 30 MG/3 ML
SYRINGE

68FIRMAGON 2 X 120
MG KIT

68FIRMAGON 80 MG KIT

80FLAREX 0.1% EYE
DROPS

32flavoxate hcl 100 mg
tablet

70FLEBOGAMMA DIF
10% VIAL

70FLEBOGAMMA DIF 5%
VIAL

16flecainide acetate 100
mg tab

16flecainide acetate 150
mg tab

16flecainide acetate 50
mg tab

35FLOMAX 0.4 MG
CAPSULE

96FLORIVA PLUS 0.25
MG/ML DROPS

28FLOVENT 100 MCG
DISKUS

28FLOVENT 250 MCG
DISKUS

28FLOVENT 50 MCG
DISKUS

28FLOVENT HFA 110
MCG INHALER

28FLOVENT HFA 220
MCG INHALER

28FLOVENT HFA 44
MCG INHALER

29floxuridine 500 mg vial

24fluconazole 10 mg/ml
susp

24fluconazole 100 mg
tablet

24fluconazole 150 mg
tablet

24fluconazole 200 mg
tablet

24fluconazole 40 mg/ml
susp

24fluconazole 50 mg tablet

24fluconazole-dext 200
mg/100 ml

24fluconazole-dext 400
mg/200 ml

24fluconazole-nacl 100
mg/50 ml

24fluconazole-nacl 200
mg/100 ml

24fluconazole-nacl 400
mg/200 ml

24flucytosine 250 mg
capsule

24flucytosine 500 mg
capsule

30fludarabine 50 mg vial

30fludarabine 50 mg/2 ml
vial

65fludrocortisone 0.1 mg
tablet

28flunisolide 0.025% spray

65fluocinolone 0.01%
body oil

65fluocinolone 0.01%
cream

65fluocinolone 0.01%
scalp oil

65fluocinolone 0.01%
solution

65fluocinolone 0.025%
cream

65fluocinolone 0.025%
ointment

84fluocinolone oil 0.01%
ear drp

65fluocinonide 0.05%
cream

65fluocinonide 0.05% gel

65fluocinonide 0.05%
ointment

65fluocinonide 0.05%
solution

65fluocinonide 0.1% cream

65fluocinonide-e 0.05%
cream

53FLUOR-A-DAY 0.25
MG TAB CHEW

53FLUOR-A-DAY 1 MG
TABLET CHEW

53FLUOR-A-DAY 2.5
MG/ML DROPS

53fluoride 0.25 mg tablet
chew

53fluoride 0.5 mg tablet
chew

53fluoride 1 mg tablet
chewable

128Comprehensive Formulary 2018

53FLUORIDEX DEFENSE
1.1% GEL

53FLUORITAB 0.125
MG/DRP DROPS

54FLUORITAB 0.5 MG
TABLET CHEW

54FLUORITAB 1 MG
TABLET CHEW

80fluorometholone 0.1%
drops

47fluorouracil 0.5% cream

29fluorouracil 1,000 mg/20
ml vl

47fluorouracil 2% topical
soln

29fluorouracil 2,500 mg/50
ml vl

47fluorouracil 5% cream

47fluorouracil 5% top
solution

29fluorouracil 5,000
mg/100 ml

29fluorouracil 500 mg/10
ml vial

92fluoxetine 20 mg/5 ml
solution

92fluoxetine dr 90 mg
capsule

92fluoxetine hcl 10 mg
capsule

92fluoxetine hcl 10 mg
tablet

92fluoxetine hcl 20 mg
capsule

92fluoxetine hcl 20 mg
tablet

92fluoxetine hcl 40 mg
capsule

92fluoxetine hcl 60 mg
tablet

7fluphenazine 1 mg tablet

7fluphenazine 10 mg
tablet

7fluphenazine 2.5 mg
tablet

7fluphenazine 2.5 mg/5
ml elix

7fluphenazine 2.5 mg/ml
vial

7fluphenazine 5 mg tablet

7fluphenazine 5 mg/ml
conc

7fluphenazine dec 125
mg/5 ml

65flurandrenolide 0.05%
cream

65flurandrenolide 0.05%
lotion

47flurandrenolide 0.05%
ointment

36flurazepam 15 mg
capsule

36flurazepam 30 mg
capsule

80flurbiprofen 0.03% eye
drop

78flurbiprofen 100 mg
tablet

78flurbiprofen 50 mg tablet

16flutamide 125 mg
capsule

65fluticasone prop
0.005% oint

65fluticasone prop 0.05%
cream

65fluticasone prop 0.05%
lotion

28fluticasone prop 50 mcg
spray

51fluvastatin er 80 mg
tablet

51fluvastatin sodium 20
mg cap

51fluvastatin sodium 40
mg cap

92fluvoxamine er 100 mg
capsule

92fluvoxamine er 150 mg
capsule

92fluvoxamine maleate
100 mg tab

92fluvoxamine maleate 25
mg tab

92fluvoxamine maleate 50
mg tab

80FML FORTE 0.25%
EYE DROPS

80FML S.O.P. 0.1%
OINTMENT

86FOCALGIN DSS
TABLET

96FOCALGIN DSS
TABLET

34FOCALIN 10 MG
TABLET

34FOCALIN 2.5 MG
TABLET

34FOCALIN 5 MG
TABLET

34FOCALIN XR 10 MG
CAPSULE

34FOCALIN XR 15 MG
CAPSULE

34FOCALIN XR 20 MG
CAPSULE

34FOCALIN XR 25 MG
CAPSULE

34FOCALIN XR 30 MG
CAPSULE

34FOCALIN XR 35 MG
CAPSULE

34FOCALIN XR 40 MG
CAPSULE

34FOCALIN XR 5 MG
CAPSULE

86folic acid 1 mg tablet

129Comprehensive Formulary 2018

86folic acid 5 mg/ml vial

86FOLIVANE-F CAPSULE

96FOLIVANE-F CAPSULE

86FOLIVANE-PLUS
CAPSULE

96FOLIVANE-PLUS
CAPSULE

86FOLIXAPURE TABLET

29FOLOTYN 20 MG/ML
VIAL

29FOLOTYN 40 MG/2 ML
VIAL

86FOLTRATE TABLET

74fomepizole 1.5 gm/1.5
ml vial

18fondaparinux 10 mg/0.8
ml syr

18fondaparinux 2.5
mg/0.5 ml syr

19fondaparinux 5 mg/0.4
ml syr

19fondaparinux 7.5
mg/0.6 ml syr

21FORTAMET ER 1,000
MG TABLET

21FORTAMET ER 500
MG TABLET

86FORTAVIT SOFTGEL

73FORTEO 600 MCG/2.4
ML PEN INJ

73FORTICAL 200 UNITS
NASAL SPRAY

73FOSAMAX 70 MG
TABLET

73FOSAMAX PLUS D 70
MG-2,800 IU

73FOSAMAX PLUS D 70
MG-5,600 IU

20FOSCAVIR 6,000
MG/250 ML BTTL

15fosinopril sodium 10 mg
tab

15fosinopril sodium 20 mg
tab

15fosinopril sodium 40 mg
tab

15fosinopril-hctz 10-12.5
mg tab

15fosinopril-hctz 20-12.5
mg tab

91fosphenytoin 100 mg
pe/2 ml vl

91fosphenytoin 500 mg
pe/10 ml

84FOSRENOL 1,000 MG
POWDER PACK

84FOSRENOL 1,000 MG
TABLET CHEW

84FOSRENOL 500 MG
TABLET CHEW

84FOSRENOL 750 MG
POWDER PACKET

84FOSRENOL 750 MG
TABLET CHEW

19FRAGMIN 10,000
UNITS/ML SYRING

19FRAGMIN 12,500
UNITS/0.5 ML

19FRAGMIN 15,000
UNITS/0.6 ML

19FRAGMIN 18,000
UNITS/0.72 ML

19FRAGMIN 2,500
UNITS/0.2 ML SYR

19FRAGMIN 5,000
UNITS/0.2 ML SYR

19FRAGMIN 7,500
UNITS/0.3 ML SYR

19FRAGMIN 95,000
UNITS/3.8 ML VL

54FREAMINE HBC 6.9%
IV SOLN

54FREAMINE III 10% IV
SOLN.

89FROVA 2.5 MG
TABLET

89frovatriptan succ 2.5 mg
tab

49furosemide 10 mg/ml
solution

49furosemide 100 mg/10
ml vial

49furosemide 20 mg tablet

49furosemide 40 mg tablet

49furosemide 40 mg/4 ml
syringe

49furosemide 40 mg/5 ml
soln

49furosemide 80 mg tablet

30FUSILEV I.V. 50 MG
VIAL

86FUSION PLUS
CAPSULE

27FUZEON 90 MG VIAL

58FYAVOLV 0.5 MG-2.5
MCG TABLET

58FYAVOLV 1 MG-5
MCG TABLET

19FYCOMPA 0.5 MG/ML
ORAL SUSP

19FYCOMPA 10 MG
TABLET

19FYCOMPA 12 MG
TABLET

19FYCOMPA 2 MG
TABLET

19FYCOMPA 4 MG
TABLET

19FYCOMPA 6 MG
TABLET

19FYCOMPA 8 MG
TABLET

61gabapentin 100 mg
capsule

61gabapentin 250 mg/5 ml
soln

130Comprehensive Formulary 2018

61gabapentin 300 mg
capsule

61gabapentin 400 mg
capsule

61gabapentin 600 mg
tablet

61gabapentin 800 mg
tablet

61GABITRIL 12 MG
TABLET

61GABITRIL 16 MG
TABLET

61GABITRIL 2 MG
TABLET

61GABITRIL 4 MG
TABLET

45galantamine 4 mg/ml
oral soln

45galantamine er 16 mg
capsule

45galantamine er 24 mg
capsule

45galantamine er 8 mg
capsule

45galantamine hbr 12 mg
tablet

45galantamine hbr 4 mg
tablet

45galantamine hbr 8 mg
tablet

70GAMASTAN S-D VIAL

70GAMMAGARD LIQUID
10% VIAL 1GM/10ML

70GAMMAGARD LIQUID
10% VIAL 2.5 G/25 ML

71GAMMAGARD S-D 10
G (IGA<1) SOL

71GAMMAGARD S-D 5 G
(IGA<1) SOLN

71GAMMAKED 1 GM/10
ML VIAL

71GAMMAKED 10
GRAM/100 ML VIAL

71GAMMAKED 2.5
GRAM/25 ML VIAL

71GAMMAKED 20
GRAM/200 ML VIAL

71GAMMAKED 5
GRAM/50 ML VIAL

71GAMMAPLEX 10
GRAM/200 ML VIAL

71GAMMAPLEX 5
GRAM/100 ML VIAL

71GAMUNEX-C 1 GM/10
ML VIAL

71GAMUNEX-C 10
GRAM/100 ML VIAL

71GAMUNEX-C 2.5
GRAM/25 ML VIAL

71GAMUNEX-C 20
GRAM/200 ML VIAL

71GAMUNEX-C 40
GRAM/400 ML VIAL

71GAMUNEX-C 5
GRAM/50 ML VIAL

20ganciclovir 500 mg vial

95GARDASIL 9 SYRINGE

95GARDASIL 9 VIAL

95GARDASIL SYRINGE

95GARDASIL VIAL

89gatifloxacin 0.5% eye
drops

62GATTEX 5 MG 30-VIAL
KIT

72GAVILYTE-C
SOLUTION

72GAVILYTE-G
SOLUTION

72GAVILYTE-N
SOLUTION

76GAZYVA 1,000 MG/40
ML VIAL

32GELNIQUE 10% GEL
SACHETS

29gemcitabine 1
gram/26.3 ml vl

29gemcitabine 2
gram/52.6 ml vl

29gemcitabine 200
mg/5.26 ml vl

29gemcitabine hcl 1 gram
vial

29gemcitabine hcl 2 gram
vial

29gemcitabine hcl 200 mg
vial

51gemfibrozil 600 mg
tablet

72GENERLAC 10 GM/15
ML SOLUTION

69GENGRAF 100 MG
CAPSULE

69GENGRAF 100 MG/ML
SOLUTION

69GENGRAF 25 MG
CAPSULE

69GENGRAF 50 MG
CAPSULE

66GENOTROPIN 12 MG
CARTRIDGE

66GENOTROPIN 5 MG
CARTRIDGE

66GENOTROPIN
MINIQUICK 0.2 MG

66GENOTROPIN
MINIQUICK 0.4 MG

66GENOTROPIN
MINIQUICK 0.6 MG

66GENOTROPIN
MINIQUICK 0.8 MG

66GENOTROPIN
MINIQUICK 1 MG

67GENOTROPIN
MINIQUICK 1.2 MG

67GENOTROPIN
MINIQUICK 1.4 MG

131Comprehensive Formulary 2018

67GENOTROPIN
MINIQUICK 1.6 MG

67GENOTROPIN
MINIQUICK 1.8 MG

67GENOTROPIN
MINIQUICK 2 MG

12GENTAK 0.3 % EYE
OINTMENT

12gentamicin 0.1% cream

12gentamicin 0.1%
ointment

12gentamicin 0.3% eye
drops

12gentamicin 0.3% eye
ointment

12gentamicin 10 mg/ml vial

12gentamicin 20 mg/2 ml
vial

12gentamicin 70 mg/ns 50
ml pb

12gentamicin 80 mg/2 ml
vial

12gentamicin 80 mg/ns
100 ml pb

12gentamicin 90 mg/ns
100 ml pb

12gentamicin ped 20 mg/2
ml vial

26GENVOYA TABLET

8GEODON 20 MG
CAPSULE

8GEODON 20 MG/ML
VIAL

9GEODON 40 MG
CAPSULE

9GEODON 60 MG
CAPSULE

9GEODON 80 MG
CAPSULE

58GIANVI 3 MG-0.02 MG
TABLET

58GILDAGIA 0.4 MG-
0.035 MG TAB

58GILDESS 1 MG-20
MCG TABLET

58GILDESS 1.5 MG-30
MCG TABLET

58GILDESS FE 1.5-30
TABLET

58GILDESS FE 1-20
TABLET

77GILENYA 0.5 MG
CAPSULE

75GILOTRIF 20 MG
TABLET

75GILOTRIF 30 MG
TABLET

75GILOTRIF 40 MG
TABLET

89GLASSIA 1 GM/50 ML
VIAL

75GLEEVEC 100 MG
TABLET

75GLEEVEC 400 MG
TABLET

11GLEOSTINE 10 MG
CAPSULE

11GLEOSTINE 100 MG
CAPSULE

11GLEOSTINE 40 MG
CAPSULE

11GLEOSTINE 5 MG
CAPSULE

21glimepiride 1 mg tablet

21glimepiride 2 mg tablet

21glimepiride 4 mg tablet

21glipizide 10 mg tablet

21glipizide 5 mg tablet

21glipizide er 10 mg tablet

21glipizide er 2.5 mg tablet

21glipizide er 5 mg tablet

21glipizide xl 10 mg tablet

21glipizide xl 2.5 mg tablet

21glipizide xl 5 mg tablet

21glipizide-metformin 2.5-
250 mg

21glipizide-metformin 2.5-
500 mg

21glipizide-metformin 5-
500 mg

64GLUCAGEN 1 MG
HYPOKIT

64GLUCAGON 1 MG
EMERGENCY KIT

21GLUCOPHAGE 1,000
MG TABLET

22GLUCOPHAGE 500
MG TABLET

22GLUCOPHAGE 850
MG TABLET

22GLUCOPHAGE XR 500
MG TAB

22GLUCOPHAGE XR 750
MG TAB

22GLUCOVANCE 2.5-500
MG TABLET

22GLUCOVANCE 5-500
MG TABLET

22GLUMETZA ER 1,000
MG TABLET

22GLUMETZA ER 500
MG TABLET

22glyburide 1.25 mg tablet

22glyburide 2.5 mg tablet

22glyburide 5 mg tablet

22glyburide micro 1.5 mg
tab

22glyburide micro 3 mg
tablet

22glyburide micro 6 mg
tablet

22glyburide-metformin 2.5-
500 mg

132Comprehensive Formulary 2018

22glyburide-metformin 5-
500 mg

22glyburid-metformin 1.25-
250 mg

32glycopyrrolate 0.2
mg/ml vial

32glycopyrrolate 1 mg
tablet

32glycopyrrolate 2 mg
tablet

32glycopyrrolate 4 mg/20
ml vial

72GLYDO 2% JELLY
SYRINGE

72GOLYTELY PACKET

47GRAFCO SILVER NIT
APPLICATOR

56granisetron hcl 0.1
mg/ml vial

56granisetron hcl 1 mg
tablet

56granisetron hcl 1 mg/ml
vial

56granisetron hcl 4 mg/4
ml vial

47GRANULEX SPRAY

24griseofulvin 125 mg/5
ml susp

24griseofulvin micro 500
mg tab

24griseofulvin ultra 125
mg tab

24griseofulvin ultra 250
mg tab

47GRX HICORT 25 MG
SUPPOSITORY

11guanfacine 1 mg tablet

11guanfacine 2 mg tablet

34guanfacine hcl er 1 mg
tablet

34guanfacine hcl er 2 mg
tablet

34guanfacine hcl er 3 mg
tablet

34guanfacine hcl er 4 mg
tablet

84guanidine hcl 125 mg
tablet

24GYNAZOLE 1 2%
CREAM

30HALAVEN 1 MG/2 ML
VIAL

65halobetasol prop 0.05%
cream

65halobetasol prop 0.05%
ointmnt

7haloperidol 0.5 mg tablet

7haloperidol 1 mg tablet

7haloperidol 10 mg tablet

7haloperidol 2 mg tablet

7haloperidol 20 mg tablet

7haloperidol 5 mg tablet

7haloperidol dec 100
mg/ml vial

7haloperidol dec 50
mg/ml vial

7haloperidol lac 2 mg/ml
conc

7haloperidol lac 5 mg/ml
vial

25HARVONI 90-400 MG
TABLET

95HAVRIX 1,440
UNITS/ML VIAL

95HAVRIX 720 UNIT/0.5
ML SYRINGE

87HEATHER TABLET

69HECORIA 0.5 MG
CAPSULE

69HECORIA 1 MG
CAPSULE

69HECORIA 5 MG
CAPSULE

86HEMATINIC-FOLIC
ACID TABLET

96HEMATINIC-FOLIC
ACID TABLET

86HEMATINIC-VITAMIN-
MINERAL TAB

96HEMATINIC-VITAMIN-
MINERAL TAB

96HEMATOGEN FA
SOFTGEL

86HEMATOGEN FORTE
SOFTGEL

96HEMATOGEN FORTE
SOFTGEL

86HEMATOGEN
SOFTGEL

96HEMATOGEN
SOFTGEL

86HEMATRON-AF SR
CAPLET

96HEMATRON-AF SR
CAPLET

96HEMAX CAPLET

86HEMETAB IRON
SUPPLEMENT TABLET

96HEMETAB IRON
SUPPLEMENT TABLET

47HEMMOREX-HC 25
MG SUPPOSITORY

47HEMMOREX-HC 30
MG SUPPOSITORY

86HEMOCYTE PLUS
CAPSULE

96HEMOCYTE PLUS
CAPSULE

96HEMOCYTE-F ELIXIR

86HEMOCYTE-F ELIXIR,
TAB

96HEMOCYTE-F TABLET

19heparin 10,000 unit/10
ml vial

133Comprehensive Formulary 2018

19heparin 10,000 units/5
ml vl

19heparin 20,000 unit/500
ml-d5w

19heparin 25,000 unit/250-
1/2 ns

19heparin 25,000 units/10
ml vl

19heparin 50,000 unit/10
ml vial

19heparin sod 10,000
unit/ml vl

19heparin sod 20,000
unit/ml vl

19heparin sod 5,000
unit/0.5 ml

19heparin-1/2ns 25,000
units/500

19heparin-d5w 25,000
unit/250 ml

19heparin-d5w 25,000
unit/500 ml

19heparin-ns 1,000
units/500 ml

19heparin-ns 2,000
unit/1,000 ml

54HEPATAMINE 8% IV
SOLUTION

76HERCEPTIN 150 MG
VIAL

76HERCEPTIN 440 MG
VIAL

45HETLIOZ 20 MG
CAPSULE

11HEXALEN 50 MG
CAPSULE

95HIBERIX VACCINE
WITH DILUENT

71HIZENTRA 1 GRAM/5
ML VIAL

71HIZENTRA 10
GRAM/50 ML VIAL

71HIZENTRA 2 GRAM/10
ML VIAL

71HIZENTRA 4 GRAM/20
ML VIAL

45HORIZANT ER 300 MG
TABLET

45HORIZANT ER 600 MG
TABLET

67HP ACTHAR GEL 80
UNIT/ML VIAL

47HPR EMOLLIENT
FOAM

47HPR PLUS CREAM

47HPR PLUS
EMOLLIENT FOAM

71HUMALOG 100
UNITS/ML CARTRIDGE

71HUMALOG 100
UNITS/ML KWIKPEN

71HUMALOG 100
UNITS/ML VIAL

71HUMALOG 200
UNITS/ML KWIKPEN

71HUMALOG MIX 50-50
KWIKPEN

71HUMALOG MIX 50-50
VIAL

71HUMALOG MIX 75-25
KWIKPEN

71HUMALOG MIX 75-25
VIAL

69HUMIRA 10 MG/0.2 ML
SYRINGE

69HUMIRA 20 MG/0.4 ML
SYRINGE

69HUMIRA 40 MG/0.8 ML
PEN

69HUMIRA 40 MG/0.8 ML
SYRINGE

69HUMIRA PEDIATRIC
CROHN'S START

70HUMIRA PEN CROHN-
UC-HS STARTER

70HUMIRA PEN
PSORIASIS-UVEITIS

71HUMULIN 70/30
KWIKPEN

71HUMULIN 70-30 VIAL

71HUMULIN N 100
UNITS/ML KWIKPEN

71HUMULIN N 100
UNITS/ML VIAL

71HUMULIN R 100
UNITS/ML VIAL

71HUMULIN R 500
UNITS/ML KWIKPEN

71HUMULIN R 500
UNITS/ML VIAL

95hydralazine 10 mg tablet

95hydralazine 100 mg
tablet

95hydralazine 20 mg/ml
vial

95hydralazine 25 mg tablet

95hydralazine 50 mg tablet

29HYDREA 500 MG
CAPSULE

47HYDRO 35 FOAM

49hydrochlorothiazide
12.5 mg cp

49hydrochlorothiazide
12.5 mg tb

49hydrochlorothiazide 25
mg tab

49hydrochlorothiazide 50
mg tab

82hydrocodon-acetamin
7.5-325/15

82hydrocodon-
acetaminoph 2.5-325

82hydrocodon-
acetaminoph 7.5-300

82hydrocodon-
acetaminoph 7.5-325

134Comprehensive Formulary 2018

82hydrocodon-
acetaminophen 5-300

82hydrocodon-
acetaminophen 5-325

82hydrocodon-
acetaminophn 10-300

82hydrocodon-
acetaminophn 10-325

82hydrocodone-acetamin
10-325/15

82hydrocodone-ibuprofen
10-200

82hydrocodone-ibuprofen
2.5-200

82hydrocodone-ibuprofen
5-200 mg

82hydrocodone-ibuprofen
7.5-200

65hydrocort buty 0.1%
lipid crm

65hydrocort buty 0.1% lipo
cream

47hydrocort-iodoquinol-
aloe sach

84hydrocortison-acetic
acid soln

65hydrocortisone 1%
absorbase

65hydrocortisone 1%
cream

65hydrocortisone 1%
ointment

65hydrocortisone 10 mg
tablet

63hydrocortisone 100
mg/60 ml

65hydrocortisone 2.5%
cream

65hydrocortisone 2.5%
lotion

65hydrocortisone 2.5%
ointment

65hydrocortisone 20 mg
tablet

65hydrocortisone 5 mg
tablet

47hydrocortisone ac 25
mg supp

47hydrocortisone ac 30
mg supp

65hydrocortisone buty
0.1% cream

65hydrocortisone butyr
0.1% oint

65hydrocortisone butyr
0.1% soln

65hydrocortisone val 0.2%
cream

65hydrocortisone val 0.2%
ointmt

47hydrocortisone-
iodoquinol crm

47hydrocortisone-
pramoxine cream

47hydrocort-pram 2.5%-
1% crm kit

47hydrocort-pramoxine
1%-1% crm

47hydrocort-pramoxine
2.5%-1% cm

47hydrocort-pramoxine
2.5-1% crm

82hydromorphone 1
mg/ml solution

82hydromorphone 1
mg/ml syringe

82hydromorphone 10
mg/ml vial

82hydromorphone 2 mg
tablet

82hydromorphone 2
mg/ml isecure

82hydromorphone 2
mg/ml vial

82hydromorphone 3 mg
suppos

82hydromorphone 4 mg
tablet

82hydromorphone 4
mg/ml carpujct

82hydromorphone 50
mg/5 ml vial

82hydromorphone 8 mg
tablet

86hydroxocobalamin
1,000 mcg/ml

31hydroxychloroquine 200
mg tab

87hydroxyprogesterone
1.25 g/5ml

29hydroxyurea 500 mg
capsule

23hydroxyzine 10 mg/5 ml
soln

26hydroxyzine 25 mg/ml
vial

26hydroxyzine 50 mg/ml
vial

23hydroxyzine hcl 10 mg
tablet

23hydroxyzine hcl 25 mg
tablet

26hydroxyzine hcl 50 mg
tablet

26hydroxyzine pam 100
mg cap

26hydroxyzine pam 25 mg
cap

26hydroxyzine pam 50 mg
cap

47HYLATOPIC
EMOLLIENT FOAM

47HYLATOPICPLUS
CREAM

47HYLATOPICPLUS
EMOLLIENT FOAM

32HYOLEV MB TABLET

135Comprehensive Formulary 2018

32hyoscyamine 0.125 mg
odt

32hyoscyamine 0.125 mg
tab sl

32hyoscyamine 0.125
mg/5 ml elix

32hyoscyamine 0.125
mg/ml drop

32hyoscyamine sr 0.375
mg tab

32hyoscyamine sulf 0.125
mg tab

54HYPERLYTE CR VIAL

89HYPER-SAL 7% VIAL

81HYSINGLA ER 100 MG
TABLET

81HYSINGLA ER 120 MG
TABLET

81HYSINGLA ER 20 MG
TABLET

81HYSINGLA ER 30 MG
TABLET

81HYSINGLA ER 40 MG
TABLET

81HYSINGLA ER 60 MG
TABLET

81HYSINGLA ER 80 MG
TABLET

14HYZAAR 100-12.5
TABLET

14HYZAAR 100-25
TABLET

14HYZAAR 50-12.5
TABLET

73ibandronate 3 mg/3 ml
vial

73ibandronate sodium
150 mg tab

75IBRANCE 100 MG
CAPSULE

75IBRANCE 125 MG
CAPSULE

75IBRANCE 75 MG
CAPSULE

82IBUDONE 5-200 MG
TABLET

78ibuprofen 100 mg/5 ml
susp

78ibuprofen 400 mg tablet

78ibuprofen 600 mg tablet

78ibuprofen 800 mg tablet

86ICAR-C PLUS TABLET

96ICAR-C PLUS TABLET

75ICLUSIG 15 MG
TABLET

75ICLUSIG 45 MG
TABLET

30idarubicin hcl 10 mg/10
ml vl

30idarubicin hcl 20 mg/20
ml vl

30idarubicin hcl 5 mg/5 ml
vial

86IFEREX 150 FORTE
CAPSULE

96IFEREX 150 FORTE
CAPSULE

11ifosfamide 1 gm vial

11ifosfamide 1 gm/20 ml
vial

11ifosfamide 3 gm vial

11ifosfamide 3 gm/ 60 ml
vial

71ILARIS 150 MG/ML
VIAL

71ILARIS 180 MG VIAL

80ILEVRO 0.3% OPHTH
DROPS

73ILOTYCIN 0.5% EYE
OINTMENT

75imatinib mesylate 100
mg tab

75imatinib mesylate 400
mg tab

75IMBRUVICA 140 MG
CAPSULE

76IMFINZI 120 MG/2.4
ML VIAL

76IMFINZI 500 MG/10 ML
VIAL

39imipenem-cilastatin 250
mg vl

39imipenem-cilastatin 500
mg vl

94imipramine hcl 10 mg
tablet

94imipramine hcl 25 mg
tablet

94imipramine hcl 50 mg
tablet

94imipramine pamoate
100 mg cap

94imipramine pamoate
125 mg cap

94imipramine pamoate
150 mg cap

94imipramine pamoate 75
mg cap

47imiquimod 5% cream
packet

95IMOVAX RABIES
VACCINE+DILUENT

67INCRELEX 40 MG/4
ML VIAL

40INCRUSE ELLIPTA
62.5 MCG INH

49indapamide 1.25 mg
tablet

49indapamide 2.5 mg
tablet

37INDERAL LA 120 MG
CAPSULE

37INDERAL LA 160 MG
CAPSULE

136Comprehensive Formulary 2018

37INDERAL LA 60 MG
CAPSULE

37INDERAL LA 80 MG
CAPSULE

78indomethacin 25 mg
capsule

78indomethacin 50 mg
capsule

78indomethacin er 75 mg
capsule

95INFANRIX DTAP VIAL

86INFED 100 MG/2 ML
VIAL

96INFED 100 MG/2 ML
VIAL

81INFUMORPH 200
MG/20 ML AMPUL

81INFUMORPH 500
MG/20 ML AMPUL

86INFUVITE ADULT VIAL

86INJECTAFER 750
MG/15 ML VIAL

75INLYTA 1 MG TABLET

75INLYTA 5 MG TABLET

86INTEGRA F CAPSULE

96INTEGRA F CAPSULE

86INTEGRA PLUS
CAPSULE

96INTEGRA PLUS
CAPSULE

26INTELENCE 100 MG
TABLET

26INTELENCE 200 MG
TABLET

26INTELENCE 25 MG
TABLET

74INTRALIPID 20% IV
FAT EMUL

54INTRALIPID 30% IV
FAT EMUL

90INTRAROSA

25INTRON A 10 MILLION
UNITS VIAL

25INTRON A 18 MILLION
UNIT/3 ML

25INTRON A 18 MILLION
UNITS VIAL

25INTRON A 25 MILLION
UNIT/2.5ML

25INTRON A 50 MILLION
UNITS VIAL

58INTROVALE 0.15-0.03
MG TABLET

39INVANZ 1 GM ADD-
VANTAGE VIAL

39INVANZ 1 GM VIAL

9INVEGA SUSTENNA
117 MG/0.75 ML

9INVEGA SUSTENNA
156 MG/ML SYRG

9INVEGA SUSTENNA
234 MG/1.5 ML

9INVEGA SUSTENNA
39 MG/0.25 ML

9INVEGA SUSTENNA
78 MG/0.5 ML

9INVEGA TRINZA 273
MG/0.875 ML

9INVEGA TRINZA 410
MG/1.315 ML

9INVEGA TRINZA 546
MG/1.75 ML

9INVEGA TRINZA 819
MG/2.625 ML

27INVIRASE 200 MG
CAPSULE

27INVIRASE 500 MG
TABLET

22INVOKAMET 150-1,000
MG TABLET

22INVOKAMET 150-500
MG TABLET

22INVOKAMET 50-1,000
MG TABLET

22INVOKAMET 50-500
MG TABLET

22INVOKAMET XR 150-
1,000 MG TAB

22INVOKAMET XR 150-
500 MG TABLET

22INVOKAMET XR 50-
1,000 MG TAB

22INVOKAMET XR 50-
500 MG TABLET

22INVOKANA 100 MG
TABLET

22INVOKANA 300 MG
TABLET

54IONOSOL B-D5W IV
SOLUTION

54IONOSOL MB-D5W IV
SOLUTION

80IOPIDINE 1% EYE
DROPS

95IPOL VIAL

41iprat-albut 0.5-3(2.5)
mg/3 ml

41ipratropium 0.03% spray

41ipratropium 0.06% spray

41ipratropium br 0.02%
soln

14irbesartan 150 mg tablet

14irbesartan 300 mg tablet

14irbesartan 75 mg tablet

14irbesartan-hctz 150-
12.5 mg tb

14irbesartan-hctz 300-
12.5 mg tb

75IRESSA 250 MG
TABLET

30irinotecan hcl 100 mg/5
ml vl

30irinotecan hcl 40 mg/2
ml vial

30irinotecan hcl 500
mg/25 ml vl

137Comprehensive Formulary 2018

86IROSPAN 24/6 TABLET

96IROSPAN 24/6 TABLET

26ISENTRESS 100 MG
POWDER PACKET

26ISENTRESS 100 MG
TABLET CHEW

26ISENTRESS 25 MG
TABLET CHEW

26ISENTRESS 400 MG
TABLET

27ISENTRESS HD 600
MG TABLET

12iso gentamicin 100
mg/100 ml

54ISOLYTE P-
DEXTROSE 5% SOLN

54ISOLYTE S IV SOLN
PH7.4

54ISOLYTE S IV
SOLUTION-EXCEL

29isomethept-caff-
acetaminophen

29isomethept-dichloralp-
acetamin

33isoniazid 100 mg tablet

33isoniazid 100 mg/ml vial

33isoniazid 300 mg tablet

33isoniazid 50 mg/5 ml
solution

96isosorbide dn 10 mg
tablet

96isosorbide dn 20 mg
tablet

96isosorbide dn 30 mg
tablet

96isosorbide dn 5 mg
tablet

96isosorbide dn er 40 mg
tablet

96isosorbide mn 10 mg
tablet

96isosorbide mn 20 mg
tablet

96isosorbide mn er 120
mg tab

96isosorbide mn er 30 mg
tablet

96isosorbide mn er 60 mg
tablet

12isoton gentamicin 100
mg/50 ml

12isoton gentamicin 60
mg/50 ml

12isoton gentamicin 80
mg/100 ml

12isoton gentamicin 80
mg/50 ml

44isoxsuprine 10 mg tablet

44isoxsuprine 20 mg tablet

43isradipine 2.5 mg
capsule

43isradipine 5 mg capsule

80ISTALOL 0.5% EYE
DROPS

30ISTODAX 10 MG KIT

24itraconazole 100 mg
capsule

16ivermectin 3 mg tablet

30IXEMPRA 15 MG KIT

30IXEMPRA 45 MG KIT

95IXIARO 6 MCG/0.5 ML
SYRINGE

55JADENU 180 MG
TABLET

55JADENU 360 MG
TABLET

55JADENU 90 MG
TABLET

55JADENU SPRINKLE
180 MG GRANULE

55JADENU SPRINKLE
360 MG GRANULE

55JADENU SPRINKLE 90
MG GRANULE

75JAKAFI 10 MG TABLET

75JAKAFI 15 MG TABLET

75JAKAFI 20 MG TABLET

75JAKAFI 25 MG TABLET

75JAKAFI 5 MG TABLET

35JALYN 0.5-0.4 MG
CAPSULE

19JANTOVEN 1 MG
TABLET

19JANTOVEN 10 MG
TABLET

19JANTOVEN 2 MG
TABLET

19JANTOVEN 2.5 MG
TABLET

19JANTOVEN 3 MG
TABLET

19JANTOVEN 4 MG
TABLET

19JANTOVEN 5 MG
TABLET

19JANTOVEN 6 MG
TABLET

19JANTOVEN 7.5 MG
TABLET

22JANUMET 50-1,000
MG TABLET

22JANUMET 50-500 MG
TABLET

22JANUMET XR 100-
1,000 MG TABLET

22JANUMET XR 50-1,000
MG TABLET

22JANUMET XR 50-500
MG TABLET

22JANUVIA 100 MG
TABLET

22JANUVIA 25 MG
TABLET

138Comprehensive Formulary 2018

22JANUVIA 50 MG
TABLET

22JARDIANCE 10 MG
TABLET

22JARDIANCE 25 MG
TABLET

87JENCYCLA 0.35 MG
TABLET

22JENTADUETO 2.5 MG-
1000 MG TAB

22JENTADUETO 2.5 MG-
500 MG TAB

22JENTADUETO 2.5 MG-
850 MG TAB

22JENTADUETO XR 2.5
MG-1,000 MG

22JENTADUETO XR 5
MG-1,000 MG TB

58JEVANTIQUE LO 0.5
MG-2.5 MCG

30JEVTANA 60 MG/1.5
ML KIT

58JINTELI 1 MG-5 MCG
TABLET

58JOLESSA 0.15 MG-
0.03 MG TABLET

87JOLIVETTE TABLET

58JULEBER 28 DAY
TABLET

58JUNEL 1 MG-20 MCG
TABLET

58JUNEL 1.5 MG-30
MCG TABLET

58JUNEL FE 1 MG-20
MCG TABLET

58JUNEL FE 1.5 MG-30
MCG TABLET

58JUNEL FE 24 TABLET

52JUXTAPID 10 MG
CAPSULE

52JUXTAPID 20 MG
CAPSULE

52JUXTAPID 30 MG
CAPSULE

52JUXTAPID 40 MG
CAPSULE

52JUXTAPID 5 MG
CAPSULE

52JUXTAPID 60 MG
CAPSULE

54K EFFERVESCENT 25
MEQ TABLET

54KABIVEN IV
EMULSION

76KADCYLA 100 MG VIAL

76KADCYLA 160 MG VIAL

58KAITLIB FE
CHEWABLE TABLET

13KALBITOR 10 MG/ML
VIAL

27KALETRA 100-25 MG
TABLET

27KALETRA 200-50 MG
TABLET

27KALETRA 80 MG-20
MG/ML SOLN

45KALYDECO 150 MG
TABLET

45KALYDECO 50 MG
GRANULES PACKET

45KALYDECO 75 MG
GRANULES PACKET

58KARIVA 28 DAY
TABLET

54kcl 20 meq in d5w
solution

54kcl 20 meq in d5w-0.2%
nacl

54kcl 20 meq in d5w-
0.225% nacl

54kcl 20 meq in d5w-
0.33% nacl

54kcl 20 meq in d5w-
0.45% nacl

54kcl 20 meq in d5w-lact
ringer

54kcl 20 meq in d5w-ns

54kcl 20 meq-ns 1,000 ml
iv soln

54kcl 40 meq in d5w
solution

54kcl 40 meq in d5w-lact
ringer

54kcl 40 meq in d5w-nacl
0.9%

54kcl 40 meq-ns 1,000 ml
iv soln

58KELNOR 1-35 28
TABLET

65KENALOG-10 10
MG/ML VIAL

65KENALOG-40 40
MG/ML VIAL

45KEPIVANCE 6.25 MG
VIAL

19KEPPRA 1,000 MG
TABLET

20KEPPRA 100 MG/ML
ORAL SOLN

20KEPPRA 250 MG
TABLET

20KEPPRA 500 MG
TABLET

20KEPPRA 750 MG
TABLET

20KEPPRA XR 500 MG
TABLET

20KEPPRA XR 750 MG
TABLET

73KETEK 300 MG
TABLET

73KETEK 400 MG
TABLET

24ketoconazole 2% cream

24ketoconazole 2%
shampoo

139Comprehensive Formulary 2018

24ketoconazole 200 mg
tablet

78ketoprofen 50 mg
capsule

78ketoprofen 75 mg
capsule

80ketorolac 0.4% ophth
solution

80ketorolac 0.5% ophth
solution

78ketorolac 10 mg tablet

78ketorolac 15 mg/ml vial

78ketorolac 30 mg/ml vial

78ketorolac 300 mg/10 ml
vial

78ketorolac 60 mg/2 ml
carpuject

78ketorolac 60 mg/2 ml
vial

76KEYTRUDA 100 MG/4
ML VIAL

76KEYTRUDA 50 MG
VIAL

58KIMIDESS 28 DAY
TABLET

70KINERET 100 MG/0.67
ML SYRINGE

95KINRIX TIP-LOK
SYRINGE

95KINRIX VIAL

55KIONEX 15 GM/60 ML
SUSPENSION

55KIONEX POWDER

30KISQALI 200 MG
DAILY DOSE

30KISQALI 400 MG
DAILY DOSE

30KISQALI 600 MG
DAILY DOSE

11KISQALI FEMARA 200
MG CO-PACK

11KISQALI FEMARA 400
MG CO-PACK

11KISQALI FEMARA 600
MG CO-PACK

54KLOR-CON 10 MEQ
TABLET

54KLOR-CON 20 MEQ
PACKET

54KLOR-CON 25 MEQ
PACKET

54KLOR-CON 8 MEQ
TABLET

54KLOR-CON M10
TABLET

54KLOR-CON M15
TABLET

54KLOR-CON M20
TABLET

54KLOR-CON SPRINKLE
ER 10 MEQ CP

54KLOR-CON SPRINKLE
ER 8 MEQ CAP

22KOMBIGLYZE XR 2.5-
1,000 MG TAB

22KOMBIGLYZE XR 5-
1,000 MG TAB

22KOMBIGLYZE XR 5-
500 MG TABLET

74KORLYM 300 MG
TABLET

54K-PHOS #2 TABLET

54K-PHOS NEUTRAL
TABLET

54K-PHOS ORIGINAL
TABLET

72KRISTALOSE 10 GM
PACKET

72KRISTALOSE 20 GM
PACKET

54K-SOL 10% (20
MEQ/15 ML) LIQ

58KURVELO TABLET

62KUVAN 100 MG
POWDER PACKET

62KUVAN 100 MG
TABLET

62KUVAN 500 MG
POWDER PACKET

52KYNAMRO 200 MG/ML
SYRINGE

56KYPROLIS 30 MG VIAL

56KYPROLIS 60 MG VIAL

37labetalol hcl 100 mg
tablet

37labetalol hcl 100 mg/20
ml vl

37labetalol hcl 200 mg
tablet

37labetalol hcl 300 mg
tablet

79LACRISERT 5 MG EYE
INSERT

54lactated ringers injection

74lactated ringers irrigation

47lactic acid 10% e cream

72lactulose 10 gm/15 ml
solution

63LAMICTAL 100 MG
TABLET

63LAMICTAL 150 MG
TABLET

63LAMICTAL 200 MG
TABLET

63LAMICTAL 25 MG
DISPER TABLET

63LAMICTAL 25 MG
TABLET

63LAMICTAL 5 MG
DISPER TABLET

63LAMICTAL TAB START
KIT (BLUE)

63LAMICTAL TAB START
KIT (GREEN)

140Comprehensive Formulary 2018

63LAMICTAL TB START
KIT (ORANGE)

63LAMICTAL XR 100 MG
TABLET

63LAMICTAL XR 200 MG
TABLET

63LAMICTAL XR 25 MG
TABLET

63LAMICTAL XR 250 MG
TABLET

63LAMICTAL XR 300 MG
TABLET

63LAMICTAL XR 50 MG
TABLET

63LAMICTAL XR START
KIT (BLUE)

63LAMICTAL XR START
KIT (GREEN)

63LAMICTAL XR START
KIT (ORANGE)

27lamivudine 10 mg/ml
oral soln

27lamivudine 150 mg
tablet

27lamivudine 300 mg
tablet

25lamivudine hbv 100 mg
tablet

27lamivudine-zidovudine
tablet

63lamotrigine 100 mg
tablet

63lamotrigine 150 mg
tablet

63lamotrigine 200 mg
tablet

63lamotrigine 25 mg
disper tab

63lamotrigine 25 mg tablet

63lamotrigine 5 mg disper
tablet

63lamotrigine er 100 mg
tablet

63lamotrigine er 200 mg
tablet

63lamotrigine er 25 mg
tablet

63lamotrigine er 250 mg
tablet

63lamotrigine er 300 mg
tablet

63lamotrigine er 50 mg
tablet

63lamotrigine odt 100 mg
tablet

64lamotrigine odt 200 mg
tablet

64lamotrigine odt 25 mg
tablet

64lamotrigine odt 50 mg
tablet

64lamotrigine odt kit (blue)

64lamotrigine odt kit
(green)

64lamotrigine odt kit
(orange)

44LANOXIN 125 MCG
TABLET

44LANOXIN 187.5 MCG
TABLET

44LANOXIN 250 MCG
TABLET

44LANOXIN 62.5 MCG
TABLET

44LANOXIN PED 100
MCG/ML AMPUL

62lansoprazol-amoxicil-
clarithro

87lansoprazole dr 15 mg
capsule

87lansoprazole dr 30 mg
capsule

71LANTUS 100 UNIT/ML
VIAL

72LANTUS SOLOSTAR
100 UNIT/ML

58LARIN 1.5 MG-30 MCG
TABLET

58LARIN 21 1-20 TABLET

58LARIN 24 FE 1 MG-20
MCG TABLET

58LARIN FE 1.5-30
TABLET

58LARIN FE 1-20 TABLET

58LARISSIA-28 TABLET

30LARTRUVO 190 MG/19
ML VIAL

30LARTRUVO 500 MG/50
ML VIAL

49LASIX 20 MG TABLET

49LASIX 40 MG TABLET

49LASIX 80 MG TABLET

79latanoprost 0.005% eye
drops

9LATUDA 120 MG
TABLET

9LATUDA 20 MG
TABLET

9LATUDA 40 MG
TABLET

9LATUDA 60 MG
TABLET

9LATUDA 80 MG
TABLET

58LAYOLIS FE
CHEWABLE TABLET

58LEENA 28 TABLET

71leflunomide 10 mg tablet

71leflunomide 20 mg tablet

75LENVIMA 10 MG
DAILY DOSE

75LENVIMA 14 MG
DAILY DOSE

75LENVIMA 18 MG
DAILY DOSE

75LENVIMA 20 MG
DAILY DOSE

141Comprehensive Formulary 2018

75LENVIMA 24 MG
DAILY DOSE

75LENVIMA 8 MG DAILY
DOSE

51LESCOL XL 80 MG
TABLET

58LESSINA-28 TABLET

88LETAIRIS 10 MG
TABLET

88LETAIRIS 5 MG
TABLET

33letrozole 2.5 mg tablet

30leucovorin calcium 10
mg tab

30leucovorin calcium 100
mg vial

30leucovorin calcium 15
mg tab

30leucovorin calcium 200
mg vial

30leucovorin calcium 25
mg tab

30leucovorin calcium 350
mg vial

30leucovorin calcium 5 mg
tab

30leucovorin calcium 50
mg vial

30leucovorin calcium 500
mg vl

11LEUKERAN 2 MG
TABLET

40LEUKINE 250 MCG
VIAL

68leuprolide 2wk 14
mg/2.8 ml kt

41levalbuterol 0.31 mg/3
ml sol

41levalbuterol 0.63 mg/3
ml sol

41levalbuterol 1.25 mg/3
ml sol

41levalbuterol conc 1.25
mg/0.5

41levalbuterol tar hfa
45mcg inh

72LEVEMIR 100
UNITS/ML VIAL

72LEVEMIR FLEXTOUCH
100 UNITS/ML

20levetiracetam 1,000 mg
tablet

20levetiracetam 100
mg/ml soln

20levetiracetam 250 mg
tablet

20levetiracetam 500 mg
tablet

20levetiracetam 500 mg/5
ml vial

20levetiracetam 750 mg
tablet

20levetiracetam er 500 mg
tablet

20levetiracetam er 750 mg
tablet

20levetiracetam-nacl
1,000mg/100

20levetiracetam-nacl
1,500mg/100

20levetiracetam-nacl 500
mg/100

90LEVITRA

80levobunolol 0.5% eye
drops

74levocarnitine 1 g/10 ml
soln

74levocarnitine 200 mg/ml
vial

74levocarnitine 330 mg
tablet

26levocetirizine 2.5 mg/5
ml sol

26levocetirizine 5 mg tablet

89levofloxacin 0.5% eye
drops

89levofloxacin 25 mg/ml
solution

89levofloxacin 250 mg
tablet

89levofloxacin 250 mg/50
ml-d5w

89levofloxacin 500 mg
tablet

89levofloxacin 500
mg/100 ml-d5w

89levofloxacin 500 mg/20
ml vial

89levofloxacin 750 mg
tablet

89levofloxacin 750
mg/150 ml-d5w

30levoleucovorin 175
mg/17.5 ml

30levoleucovorin 250
mg/25 ml vl

30levoleucovorin 50 mg
vial

86levomefolate-algal cap

58LEVONEST-28 TABLET

58levono-e estrad 0.10-
0.02-0.01 91d

58levono-e estrad 0.15-
0.03-0.01 91d

58levonor-eth estra 0.09-
0.02 mg

58levonor-eth estrad 0.1-
0.02 mg

59levonor-eth estrad 0.15-
0.03

59levonor-eth estrad 0.15-
0.03 91d

59levonor-eth estrad
triphasic

59LEVORA-28 TABLET

81levorphanol 2 mg tablet

142Comprehensive Formulary 2018

67levothyroxine 100 mcg
tablet

67levothyroxine 100 mcg
vial

67levothyroxine 112 mcg
tablet

67levothyroxine 125 mcg
tablet

67levothyroxine 137 mcg
tablet

67levothyroxine 150 mcg
tablet

67levothyroxine 175 mcg
tablet

67levothyroxine 200 mcg
tablet

67levothyroxine 200 mcg
vial

67levothyroxine 25 mcg
tablet

67levothyroxine 300 mcg
tablet

67levothyroxine 50 mcg
tablet

67levothyroxine 500 mcg
vial

67levothyroxine 75 mcg
tablet

67levothyroxine 88 mcg
tablet

67LEVOXYL 100 MCG
TABLET

67LEVOXYL 112 MCG
TABLET

67LEVOXYL 125 MCG
TABLET

67LEVOXYL 137 MCG
TABLET

67LEVOXYL 150 MCG
TABLET

67LEVOXYL 175 MCG
TABLET

67LEVOXYL 200 MCG
TABLET

67LEVOXYL 25 MCG
TABLET

67LEVOXYL 50 MCG
TABLET

67LEVOXYL 75 MCG
TABLET

67LEVOXYL 88 MCG
TABLET

92LEXAPRO 10 MG
TABLET

92LEXAPRO 20 MG
TABLET

92LEXAPRO 5 MG
TABLET

27LEXIVA 50 MG/ML
SUSPENSION

27LEXIVA 700 MG
TABLET

12LIALDA DR 1.2 GM
TABLET

33LIBRAX CAPSULE

72lidocaine 2% viscous
soln

47lidocaine 3% cream

72lidocaine 5% ointment

72lidocaine 5% patch

72lidocaine hcl 0.5% vial

16lidocaine hcl 1%
abboject

72lidocaine hcl 1% ampul

72lidocaine hcl 1% vial

72lidocaine hcl 1.5%
ampul

72lidocaine hcl 2% 40
mg/2 ml vl

72lidocaine hcl 2% jelly

16lidocaine hcl 2% luer-jet

72lidocaine hcl 2% vial

72lidocaine hcl 4% ampul

72lidocaine hcl 4% solution

65lidocaine-hc 2-2%
cream kit

65lidocaine-hc 3-0.5%
cream kit

65lidocaine-hc 3-1%
cream kit

66lidocaine-hc 3-2.5% gel
kit

66lidocaine-hydrocort 3-
2.5% gel

72lidocaine-prilocaine
cream

47LIDOPIN 3% CREAM

17lincomycin hcl 600 mg/2
ml vl

84lindane 1% lotion

84lindane 1% shampoo

17linezolid 100 mg/5 ml
susp

17linezolid 600 mg tablet

17linezolid 600 mg/300 ml
iv sol

17linezolid iv soln

17linezolid-0.9% nacl 600
mg/300

72LINZESS 145 MCG
CAPSULE

72LINZESS 290 MCG
CAPSULE

72LINZESS 72 MCG
CAPSULE

67liothyronine sod 10
mcg/ml vl

67liothyronine sod 25 mcg
tab

67liothyronine sod 5 mcg
tab

67liothyronine sod 50 mcg
tab

51LIPITOR 10 MG
TABLET

143Comprehensive Formulary 2018

51LIPITOR 20 MG
TABLET

51LIPITOR 40 MG
TABLET

51LIPITOR 80 MG
TABLET

30LIPODOX 2 MG/ML
VIAL

30LIPODOX 50 2 MG/ML
VIAL

74LIPOSYN III 10% IV
FAT EMULSN

74LIPOSYN III 20% IV
FAT EMULSN

54LIPOSYN III 30% IV
FAT EMULSN

74LIQUID E-Z PAQUE
60% SUSP

15lisinopril 10 mg tablet

15lisinopril 2.5 mg tablet

15lisinopril 20 mg tablet

15lisinopril 30 mg tablet

15lisinopril 40 mg tablet

15lisinopril 5 mg tablet

15lisinopril-hctz 10-12.5
mg tab

15lisinopril-hctz 20-12.5
mg tab

15lisinopril-hctz 20-25 mg
tab

77lithium 8 meq/5 ml
solution

77lithium carbonate 150
mg cap

77lithium carbonate 300
mg cap

77lithium carbonate 300
mg tab

77lithium carbonate 600
mg cap

77lithium carbonate er 300
mg tb

77lithium carbonate er 450
mg tb

63LITHOSTAT 250 MG
TABLET

51LIVALO 1 MG TABLET

51LIVALO 2 MG TABLET

51LIVALO 4 MG TABLET

86l-methylfolate calcium

86L-METHYLFOLATE
FORTE

86l-methylfolate tab, caplet

51LOFIBRA 160 MG
TABLET

66LOKARA 0.05%
LOTION

59LOMEDIA 24 FE 1 MG-
20 MCG TAB

29LONSURF 15 MG-6.14
MG TABLET

29LONSURF 20 MG-8.19
MG TABLET

62loperamide 2 mg
capsule

27lopinavir-ritonavir 80-
20mg/ml

59LOPREEZA 0.5 MG-0.1
MG TABLET

59LOPREEZA 1 MG-0.5
MG TABLET

47LOPROX 0.77%
CREAM KIT

36lorazepam 0.5 mg tablet

36lorazepam 1 mg tablet

36lorazepam 2 mg tablet

36lorazepam 2 mg/ml
carpuject

36lorazepam 2 mg/ml oral
concent

36lorazepam 2 mg/ml vial

36lorazepam 4 mg/ml
carpuject

36lorazepam 4 mg/ml vial

36LORAZEPAM
INTENSOL 2 MG/ML

82LORCET 5-325 MG
TABLET

82LORCET HD 10-325
MG TABLET

83LORCET PLUS 7.5-325
MG TABLET

83LORTAB 10-325 MG
TABLET

83LORTAB 5-325 MG
TABLET

83LORTAB 7.5-325 MG
TABLET

59LORYNA 3 MG-0.02
MG TABLET

14losartan potassium 100
mg tab

14losartan potassium 25
mg tab

14losartan potassium 50
mg tab

14losartan-hctz 100-12.5
mg tab

14losartan-hctz 100-25
mg tab

14losartan-hctz 50-12.5
mg tab

80LOTEMAX 0.5% EYE
DROPS

80LOTEMAX 0.5% EYE
OINTMENT

80LOTEMAX 0.5%
OPHTHALMIC GEL

43LOTREL 10-20 MG
CAPSULE

43LOTREL 10-40 MG
CAPSULE

43LOTREL 2.5-10 MG
CAPSULE

43LOTREL 5-10 MG
CAPSULE

144Comprehensive Formulary 2018

43LOTREL 5-20 MG
CAPSULE

51lovastatin 10 mg tablet

51lovastatin 20 mg tablet

51lovastatin 40 mg tablet

52LOVAZA 1 GM
CAPSULE

59LOW-OGESTREL-28
TABLET

7loxapine 10 mg capsule

7loxapine 25 mg capsule

8loxapine 5 mg capsule

8loxapine 50 mg capsule

54LUDENT FLUORIDE
0.25 MG TB CHW

54LUDENT FLUORIDE
0.5 MG TB CHEW

54LUDENT FLUORIDE 1
MG TAB CHEW

79LUMIGAN 0.01% EYE
DROPS

62LUMIZYME 50 MG VIAL

68LUPRON DEPOT 11.25
MG 3MO KIT

68LUPRON DEPOT 22.5
MG 3MO KIT

68LUPRON DEPOT 3.75
MG KIT

68LUPRON DEPOT 45
MG 6MO KIT

68LUPRON DEPOT 7.5
MG KIT

68LUPRON DEPOT-4
MONTH KIT

68LUPRON DEPOT-PED
11.25 MG 3MO

68LUPRON DEPOT-PED
11.25 MG KIT

68LUPRON DEPOT-PED
15 MG KIT

68LUPRON DEPOT-PED
30 MG 3MO KIT

68LUPRON DEPOT-PED
7.5 MG KIT

59LUTERA-28 TABLET

76LYNPARZA 50 MG
CAPSULE

44LYRICA 100 MG
CAPSULE

44LYRICA 150 MG
CAPSULE

44LYRICA 20 MG/ML
ORAL SOLUTION

44LYRICA 200 MG
CAPSULE

44LYRICA 225 MG
CAPSULE

44LYRICA 25 MG
CAPSULE

44LYRICA 300 MG
CAPSULE

44LYRICA 50 MG
CAPSULE

44LYRICA 75 MG
CAPSULE

68LYSODREN 500 MG
TABLET

87LYZA 0.35 MG TABLET

86M.V.I. ADULT VIAL

84MAGNEBIND 400 RX
TABLET

20magnesium sulf 1 g/100
ml-d5w

54magnesium sulf 2 g/50
ml bag

54magnesium sulf 20
g/500 ml bag

54magnesium sulf 4 g/100
ml bag

54magnesium sulf 4 g/50
ml bag

54magnesium sulf 40
g/1,000 ml

54magnesium sulfate 50%
syringe

54magnesium sulfate 50%
vial

87MAKENA 250 MG/ML
VIAL

84malathion 0.5% lotion

20maprotiline 25 mg tablet

20maprotiline 50 mg tablet

20maprotiline 75 mg tablet

13MARGESIC CAPSULE

59MARLISSA-28 TABLET

76MARPLAN 10 MG
TABLET

30MARQIBO KIT

13MARTEN-TAB 325-50
TABLET

11MATULANE 50 MG
CAPSULE

43MATZIM LA 180 MG
TABLET

43MATZIM LA 240 MG
TABLET

43MATZIM LA 300 MG
TABLET

43MATZIM LA 360 MG
TABLET

43MATZIM LA 420 MG
TABLET

86MAXARON FORTE
TABLET

96MAXARON FORTE
TABLET

86MAXFE CAPLET

96MAXFE CAPLET

80MAXIDEX 0.1% EYE
DROPS

23meclizine 12.5 mg tablet

23meclizine 25 mg tablet

145Comprehensive Formulary 2018

78meclofenamate 100 mg
capsule

78meclofenamate 50 mg
capsule

66MEDROL 2 MG
TABLET

87medroxyprogesterone
10 mg tab

87medroxyprogesterone
150 mg/ml

87medroxyprogesterone
2.5 mg tab

87medroxyprogesterone 5
mg tab

31mefloquine hcl 250 mg
tablet

87megestrol 20 mg tablet

87megestrol 40 mg tablet

87megestrol 625 mg/5 ml
susp

87megestrol acet 40
mg/ml susp

76MEKINIST 0.5 MG
TABLET

76MEKINIST 2 MG
TABLET

78meloxicam 15 mg tablet

78meloxicam 7.5 mg tablet

78meloxicam 7.5 mg/5 ml
susp

11melphalan 50 mg vial w-
diluent

77memantine 5-10 mg
titration pk

77memantine hcl 10 mg
tablet

77memantine hcl 2 mg/ml
solution

77memantine hcl 5 mg
tablet

95MENACTRA VIAL

59MENEST 0.3 MG
TABLET

59MENEST 0.625 MG
TABLET

59MENEST 1.25 MG
TABLET

59MENEST 2.5 MG
TABLET

95MENHIBRIX VACCINE
VIAL

95MENOMUNE-A-C-Y-W-
135 W-DILUENT

59MENOSTAR 14
MCG/DAY PATCH

95MENVEO A-C-Y-W-135-
DIP VIAL KT

83meperidine 10 mg/ml
cartrdge

83meperidine 100 mg
tablet

83meperidine 100 mg/ml
vial

83meperidine 25 mg/ml
vial

83meperidine 50 mg tablet

83meperidine 50 mg/5 ml
solution

83meperidine 50 mg/ml
vial

86MEPHYTON 5 MG
TABLET

33meprobamate 200 mg
tablet

33meprobamate 400 mg
tablet

29mercaptopurine 50 mg
tablet

39meropenem iv 1 gm vial

39meropenem iv 500 mg
vial

39meropenem-0.9% nacl
1 gram/50

39meropenem-0.9% nacl
500 mg/50

12mesalamine 4 gm/60 ml
enema

12mesalamine 4 gm/60 ml
kit

12mesalamine 800 mg dr
tablet

30MESNA 1 GRAM/10 ML
VIAL

30MESNEX 400 MG
TABLET

84MESTINON 60 MG/5
ML SYRUP

34METADATE CD 10 MG
CAPSULE

34METADATE CD 20 MG
CAPSULE

34METADATE CD 30 MG
CAPSULE

34METADATE CD 40 MG
CAPSULE

34METADATE CD 50 MG
CAPSULE

34METADATE CD 60 MG
CAPSULE

35METADATE ER 20 MG
TABLET

41metaproterenol 10 mg
tablet

41metaproterenol 10 mg/5
ml syr

41metaproterenol 20 mg
tablet

90METAXALL 800 MG
TABLET

90metaxalone 400 mg
tablet

90metaxalone 800 mg
tablet

22metformin er 1,000 mg
osm-tab

146Comprehensive Formulary 2018

22metformin hcl 1,000 mg
tablet

22metformin hcl 500 mg
tablet

22metformin hcl 850 mg
tablet

22metformin hcl er 1,000
mg tab (generic for
glumetza)

22metformin hcl er 500
mg osm-tb

22metformin hcl er 500
mg tab (generic for
glumetza)

22metformin hcl er 500
mg tablet

22metformin hcl er 750
mg tablet

81methadone 10 mg/5 ml
solution

81methadone 10 mg/ml
oral conc

81methadone 5 mg/5 ml
solution

81methadone hcl 10 mg
tablet

81methadone hcl 10
mg/ml vial

81methadone hcl 5 mg
tablet

81METHADONE
INTENSOL 10 MG/ML

81METHADOSE 10
MG/ML ORAL CONC

81METHADOSE 40 MG
TABLET DISPR

34methamphetamine 5
mg tablet

80methazolamide 25 mg
tablet

49methazolamide 50 mg
tablet

17methenamine hipp 1
gm tablet

17methenamine md 1 gm
tablet

17methenamine md 500
mg tablet

33methimazole 10 mg
tablet

33methimazole 5 mg tablet

13METHITEST 10 MG
TABLET

90methocarbamol 500 mg
tablet

90methocarbamol 750 mg
tablet

70methotrexate 1 gm vial

70methotrexate 1 gram/40
ml vial

70methotrexate 100 mg/4
ml vial

70methotrexate 2.5 mg
tablet

70methotrexate 200 mg/8
ml vial

70methotrexate 250
mg/10 ml vial

70methotrexate 50 mg/2
ml vial

47methoxsalen 10 mg
softgel

32methscopolamine brom
2.5 mg tb

32methscopolamine brom
5 mg tab

49methyclothiazide 5 mg
tablet

11methyldopa 250 mg
tablet

11methyldopa 500 mg
tablet

11methyldopa-hctz 250-15
mg tab

11methyldopa-hctz 250-25
mg tab

11methyldopate 250 mg/5
ml vial

74methylergonovine 0.2
mg/ml vl

35methylphenidate 10 mg
chew tab

35methylphenidate 10 mg
tablet

35methylphenidate 10
mg/5 ml sol

35methylphenidate 2.5 mg
chew tb

35methylphenidate 20 mg
tablet

35methylphenidate 5 mg
chew tab

35methylphenidate 5 mg
tablet

35methylphenidate 5 mg/5
ml soln

35methylphenidate cd 10
mg cap

35methylphenidate cd 20
mg cap

35methylphenidate cd 30
mg cap

35methylphenidate cd 40
mg cap

35methylphenidate cd 50
mg cap

35methylphenidate cd 60
mg cap

35methylphenidate er 10
mg tab

35methylphenidate er 18
mg tab

35methylphenidate er 20
mg cap

35methylphenidate er 20
mg tab

147Comprehensive Formulary 2018

35methylphenidate er 27
mg tab

35methylphenidate er 30
mg cap

35methylphenidate er 36
mg tab

35methylphenidate er 40
mg cap

35methylphenidate er 54
mg tab

35methylphenidate la 20
mg cap

35methylphenidate la 40
mg cap

35methylphenidate sr 20
mg tab

66methylprednisolone 16
mg tab

66methylprednisolone 32
mg tab

66methylprednisolone 4
mg dosepk

66methylprednisolone 4
mg tablet

66methylprednisolone 40
mg/ml vl

66methylprednisolone 8
mg tab

66methylprednisolone 80
mg/ml vl

66methylprednisolone ss
125 mg

66methylprednisolone ss
40 mg vl

80metipranolol 0.3% eye
drops

62metoclopramide 10 mg
tablet

62metoclopramide 10
mg/2 ml vial

62metoclopramide 5 mg
tablet

62metoclopramide 5 mg/5
ml soln

49metolazone 10 mg tablet

49metolazone 2.5 mg
tablet

49metolazone 5 mg tablet

37metoprolol 1 mg/ml
carpuject

37metoprolol succ er 100
mg tab

37metoprolol succ er 200
mg tab

37metoprolol succ er 25
mg tab

37metoprolol succ er 50
mg tab

37metoprolol tart 5 mg/5
ml vial

37metoprolol tartrate 100
mg tab

37metoprolol tartrate 25
mg tab

37metoprolol tartrate 37.5
mg tb

37metoprolol tartrate 50
mg tab

37metoprolol tartrate 75
mg tab

37metoprolol-hctz 100-25
mg tab

37metoprolol-hctz 100-50
mg tab

37metoprolol-hctz 50-25
mg tab

17metronidazole 0.75%
cream

17metronidazole 0.75%
lotion

17metronidazole 250 mg
tablet

17metronidazole 375 mg
capsule

17metronidazole 500 mg
tablet

17metronidazole 500
mg/100 ml

17metronidazole topical
0.75% gl

17metronidazole topical
1% gel

17metronidazole vaginal
0.75% gl

16mexiletine 150 mg
capsule

16mexiletine 200 mg
capsule

16mexiletine 250 mg
capsule

73MIACALCIN 200 UNIT
NASAL SPRAY

73MIACALCIN 400
UNIT/2 ML VIAL

14MICARDIS 20 MG
TABLET

14MICARDIS 40 MG
TABLET

14MICARDIS 80 MG
TABLET

14MICARDIS HCT 40-
12.5 MG TABLET

14MICARDIS HCT 80-
12.5 MG TABLET

14MICARDIS HCT 80-25
MG TABLET

24MICONAZOLE 3 200
MG VAG SUPP

59MICROGESTIN 21 1.5-
30 TAB

59MICROGESTIN 21 1-20
TABLET

59MICROGESTIN 24 FE
1 MG-20 MCG

59MICROGESTIN FE 1.5-
30 TAB

148Comprehensive Formulary 2018

59MICROGESTIN FE 1-
20 TABLET

36midazolam hcl 2 mg/ml
syrup

11midodrine hcl 10 mg
tablet

11midodrine hcl 2.5 mg
tablet

11midodrine hcl 5 mg
tablet

56MIGERGOT
SUPPOSITORY

23miglitol 100 mg tablet

23miglitol 25 mg tablet

23miglitol 50 mg tablet

29MIGRAGESIC IDA
CAPSULE

59MIMVEY 1-0.5 MG
TABLET

59MIMVEY LO 0.5-0.1
MG TABLET

96MINITRAN 0.1 MG/HR
PATCH

96MINITRAN 0.2 MG/HR
PATCH

96MINITRAN 0.4 MG/HR
PATCH

96MINITRAN 0.6 MG/HR
PATCH

59MINIVELLE 0.025 MG
PATCH

59MINIVELLE 0.0375 MG
PATCH

59MINIVELLE 0.05 MG
PATCH

59MINIVELLE 0.075 MG
PATCH

59MINIVELLE 0.1 MG
PATCH

93minocycline 100 mg
capsule

93minocycline 50 mg
capsule

93minocycline 75 mg
capsule

93minocycline hcl 100 mg
tablet

94minocycline hcl 50 mg
tablet

94minocycline hcl 75 mg
tablet

95minoxidil 10 mg tablet

96minoxidil 2.5 mg tablet

50MIRAPEX ER 0.375
MG TABLET

50MIRAPEX ER 0.75 MG
TABLET

50MIRAPEX ER 1.5 MG
TABLET

50MIRAPEX ER 2.25 MG
TABLET

50MIRAPEX ER 3 MG
TABLET

50MIRAPEX ER 3.75 MG
TABLET

50MIRAPEX ER 4.5 MG
TABLET

20mirtazapine 15 mg odt

20mirtazapine 15 mg tablet

20mirtazapine 30 mg odt

20mirtazapine 30 mg tablet

20mirtazapine 45 mg odt

20mirtazapine 45 mg tablet

20mirtazapine 7.5 mg
tablet

87misoprostol 100 mcg
tablet

87misoprostol 200 mcg
tablet

25MITIGARE 0.6 MG
CAPSULE

30mitomycin 20 mg vial

30mitomycin 40 mg vial

30mitomycin 5 mg vial

30mitoxantrone 20 mg/10
ml vial

30mitoxantrone 25
mg/12.5 ml vl

30mitoxantrone 30 mg/15
ml vial

95M-M-R II VACCINE
WITH DILUENT

78MOBIC 15 MG TABLET

78MOBIC 7.5 MG TABLET

90modafinil 100 mg tablet

90modafinil 200 mg tablet

15moexipril hcl 15 mg
tablet

15moexipril hcl 7.5 mg
tablet

15moexipril-hctz 15-12.5
mg tab

15moexipril-hctz 15-25 mg
tablet

15moexipril-hctz 7.5-12.5
mg tab

8molindone hcl 10 mg
tablet

8molindone hcl 25 mg
tablet

8molindone hcl 5 mg
tablet

66mometasone furoate
0.1% cream

66mometasone furoate
0.1% oint

66mometasone furoate
0.1% soln

28mometasone furoate 50
mcg spry

94MONDOXYNE NL 100
MG CAPSULE

94MONDOXYNE NL 50
MG CAPSULE

149Comprehensive Formulary 2018

94MONDOXYNE NL 75
MG CAPSULE

59MONO-LINYAH 28
TABLET

59MONONESSA 28
TABLET

29montelukast sod 10 mg
tablet

29montelukast sod 4 mg
granules

29montelukast sod 4 mg
tab chew

29montelukast sod 5 mg
tab chew

17MONUROL 3 GM
SACHET

94MORGIDOX 100 MG
CAPSULE

94MORGIDOX 1X100 MG
KIT

94MORGIDOX 2X100 MG
KIT

94MORGIDOX 50 MG
CAPSULE

81morphine 0.5 mg/ml vial

81morphine 1 mg/ml vial p-
f

83morphine 10 mg/ml
isecure syrg

83morphine 10 mg/ml
syringe

83morphine 15 mg/ml
carpuject

83morphine 15 mg/ml vial

83morphine 2 mg/ml
isecure syr

83morphine 2 mg/ml
syringe

83morphine 4 mg/ml
isecure syr

83morphine 4 mg/ml
syringe

83morphine 5 mg/ml
syringe

83morphine 5 mg/ml vial

83morphine 8 mg/ml
isecure syrng

83morphine 8 mg/ml
syringe

81morphine sulf 10 mg
suppos

83morphine sulf 10 mg/5
ml soln

83morphine sulf 100 mg/5
ml soln

81morphine sulf 20 mg
suppos

83morphine sulf 20 mg/5
ml soln

81morphine sulf 30 mg
suppos

81morphine sulf 5 mg
suppos

81morphine sulf er 100
mg tablet

81morphine sulf er 15 mg
tablet

81morphine sulf er 200
mg tablet

81morphine sulf er 30 mg
tablet

81morphine sulf er 60 mg
tablet

83morphine sulfate 1
mg/ml vial

83morphine sulfate 25
mg/ml vl

83morphine sulfate 50
mg/ml vial

83morphine sulfate add-
vantage 2

81morphine sulfate er 10
mg cap

81morphine sulfate er 100
mg cap

81morphine sulfate er 120
mg cap

81morphine sulfate er 20
mg cap

81morphine sulfate er 30
mg cap

81morphine sulfate er 45
mg cap

81morphine sulfate er 50
mg cap

81morphine sulfate er 60
mg cap

81morphine sulfate er 75
mg cap

81morphine sulfate er 80
mg cap

81morphine sulfate er 90
mg cap

81morphine sulfate ir 15
mg tab

81morphine sulfate ir 30
mg tab

72MOVIPREP POWDER
PACKET

89MOXEZA 0.5% EYE
DROPS

89moxifloxacin 0.5% eye
drops

89moxifloxacin 400
mg/250 ml bag

89moxifloxacin hcl 400 mg
tablet

54MOZOBIL 24 MG/1.2
ML VIAL

16MULTAQ 400 MG
TABLET

86MULTIGEN CAPLET

96MULTIGEN CAPLET

86MULTIGEN FOLIC
CAPLET

97MULTIGEN FOLIC
CAPLET

150Comprehensive Formulary 2018

86MULTIGEN PLUS
CAPLET

97MULTIGEN PLUS
CAPLET

97multi-vit w-fluor 0.25
mg/ml

97multi-vit w-fluor 0.5
mg/ml

97multivitamins/fluoride

97multivit-fluor 0.25 mg
tab chw

97multivit-fluor 0.25 mg/ml
drop

97multivit-fluor 0.5 mg tab
chew

97multivit-fluor 0.5 mg/ml
drop

97multivit-fluoride 1 mg
tab chw

97multivit-iron-fl 0.25
mg/ml

17mupirocin 2% cream

18mupirocin 2% ointment

90MUSE

11MUSTARGEN 10 MG
VIAL

97MVC-FLUORIDE 0.25
MG TAB CHEW

97MVC-FLUORIDE 0.5
MG TAB CHEW

97MVC-FLUORIDE 1 MG
TAB CHEW

24MYCAMINE 100 MG
VIAL

24MYCAMINE 50 MG
VIAL

70mycophenolate 200
mg/ml susp

70mycophenolate 250 mg
capsule

70mycophenolate 500 mg
tablet

70mycophenolate 500 mg
vial

70mycophenolic acid dr
180 mg tb

70mycophenolic acid dr
360 mg tb

86MYFERON-150 FORTE
CAPSULE

97MYFERON-150 FORTE
CAPSULE

70MYFORTIC 180 MG
TABLET

70MYFORTIC 360 MG
TABLET

47MYORISAN 10 MG
CAPSULE

47MYORISAN 20 MG
CAPSULE

47MYORISAN 30 MG
CAPSULE

47MYORISAN 40 MG
CAPSULE

32MYRBETRIQ ER 25
MG TABLET

32MYRBETRIQ ER 50
MG TABLET

59MYZILRA-28 TABLET

78nabumetone 500 mg
tablet

79nabumetone 750 mg
tablet

37nadolol 20 mg tablet

37nadolol 40 mg tablet

37nadolol 80 mg tablet

37nadolol-bendroflu 40-5
mg tab

37nadolol-bendroflu 80-5
mg tab

39nafcillin 1 gm add-van
vial

39nafcillin 1 gm vial

39nafcillin 1 gm/ 50 ml inj

39nafcillin 10 gm vial

39nafcillin 2 gm add-vant
vial

39nafcillin 2 gm vial

39nafcillin 2 gm/ 100 ml inj

24naftifine hcl 1% cream

24naftifine hcl 2% cream

24NAFTIN 1% GEL

24NAFTIN 2% CREAM

24NAFTIN 2% GEL

62NAGLAZYME 5 MG/5
ML VIAL

83nalbuphine 100 mg/10
ml vial

83nalbuphine 200 mg/10
ml vial

84naloxone 0.4 mg/ml vial

84naloxone 2 mg/2 ml
syringe

83naltrexone 50 mg tablet

77NAMENDA 10 MG
TABLET

77NAMENDA 2 MG/ML
SOLUTION

77NAMENDA 5 MG
TABLET

77NAMENDA 5-10 MG
TITRATION PK

78NAMENDA XR 14 MG
CAPSULE

78NAMENDA XR 21 MG
CAPSULE

78NAMENDA XR 28 MG
CAPSULE

78NAMENDA XR 7 MG
CAPSULE

78NAMENDA XR
TITRATION PACK

20NAMZARIC 14 MG-10
MG CAPSULE

151Comprehensive Formulary 2018

20NAMZARIC 21 MG-10
MG CAPSULE

20NAMZARIC 28 MG-10
MG CAPSULE

20NAMZARIC 7 MG-10
MG CAPSULE

20NAMZARIC
TITRATION PACK

79naphazoline 0.1% eye
drops

79NAPRELAN CR 375
MG TABLET

79NAPRELAN CR 500
MG TABLET

79NAPRELAN CR 750
MG TABLET

79naproxen 125 mg/5 ml
suspen

79naproxen 250 mg tablet

79naproxen 375 mg tablet

79naproxen 500 mg tablet

79naproxen dr 375 mg
tablet

79naproxen dr 500 mg
tablet

79naproxen sodium 275
mg tab

79naproxen sodium 550
mg tab

89naratriptan hcl 1 mg
tablet

89naratriptan hcl 2.5 mg
tablet

84NARCAN 4 MG NASAL
SPRAY

86NASCOBAL 500 MCG
NASAL SPRAY

28NASONEX 50 MCG
NASAL SPRAY

24NATACYN EYE DROPS

23nateglinide 120 mg
tablet

23nateglinide 60 mg tablet

74NATPARA 100 MCG
DOSE CARTRIDGE

74NATPARA 25 MCG
DOSE CARTRIDGE

74NATPARA 50 MCG
DOSE CARTRIDGE

74NATPARA 75 MCG
DOSE CARTRIDGE

31NEBUPENT 300 MG
INHAL POWDER

89NEBUSAL 3% VIAL

89NEBUSAL 6% VIAL

59NECON 0.5-35-28
TABLET

59NECON 10-11-28
TABLET

59NECON 1-35-28
TABLET

59NECON 1-50-28
TABLET

59NECON 7-7-7-28
TABLET

20nefazodone hcl 100 mg
tablet

20nefazodone hcl 150 mg
tablet

20nefazodone hcl 200 mg
tablet

20nefazodone hcl 250 mg
tablet

20nefazodone hcl 50 mg
tablet

18neo-bacit-poly-hc eye
ointment

18neomyc-bacit-polymix
eye oint

12neomycin 500 mg tablet

18neomycin-poly-hc eye
drops

84neomycin-polymyxin-hc
ear soln

84neomycin-polymyxin-hc
ear susp

80neomyc-polym-dexamet
eye ointm

80neomyc-polym-
dexameth eye drop

18neomyc-polym-gramicid
eye drop

12neomy-polymyxin b 40
mg/ml amp

18NEO-POLYCIN EYE
OINTMENT

18NEO-POLYCIN HC
EYE OINTMENT

70NEORAL 100 MG
GELATIN CAPSULE

70NEORAL 100 MG/ML
SOLUTION

70NEORAL 25 MG
GELATIN CAPSULE

47NEOSALUS CP CREAM

47NEOSALUS CREAM

47NEOSALUS FOAM

47NEO-SYNALAR 0.5-
0.025% CRM KIT

54NEPHRAMINE 5.4% IV
SOLUTION

86NEPHRON FA TABLET

97NEPHRON FA TABLET

31NERLYNX 40 MG
TABLET

47NEUAC GEL

40NEUMEGA 5 MG VIAL

50NEUPRO 1 MG/24 HR
PATCH

50NEUPRO 2 MG/24 HR
PATCH

50NEUPRO 3 MG/24 HR
PATCH

50NEUPRO 4 MG/24 HR
PATCH

152Comprehensive Formulary 2018

50NEUPRO 6 MG/24 HR
PATCH

50NEUPRO 8 MG/24 HR
PATCH

86NEURIN-SL TABLET SL

61NEURONTIN 100 MG
CAPSULE

61NEURONTIN 300 MG
CAPSULE

61NEURONTIN 400 MG
CAPSULE

61NEURONTIN 600 MG
TABLET

61NEURONTIN 800 MG
TABLET

80NEVANAC 0.1%
DROPTAINER

26nevirapine 200 mg tablet

26nevirapine 50 mg/5 ml
susp

26nevirapine er 100 mg
tablet

26nevirapine er 400 mg
tablet

76NEXAVAR 200 MG
TABLET

87NEXIUM DR 10 MG
PACKET

87NEXIUM DR 2.5 MG
PACKET

87NEXIUM DR 20 MG
CAPSULE

87NEXIUM DR 20 MG
PACKET

87NEXIUM DR 40 MG
CAPSULE

87NEXIUM DR 40 MG
PACKET

87NEXIUM DR 5 MG
PACKET

87NEXIUM I.V. 40 MG
VIAL

52niacin er 1,000 mg tablet

52niacin er 500 mg tablet

52niacin er 750 mg tablet

52NIACOR 500 MG
TABLET

52NIASPAN ER 1,000 MG
TABLET

52NIASPAN ER 500 MG
TABLET

52NIASPAN ER 750 MG
TABLET

43nicardipine 20 mg
capsule

43nicardipine 25 mg/10 ml
vial

43nicardipine 30 mg
capsule

91NICOTROL
CARTRIDGE INHALER

91NICOTROL NS 10
MG/ML SPRAY

43NIFEDICAL XL 30 MG
TABLET

43NIFEDICAL XL 60 MG
TABLET

43nifedipine 10 mg
capsule

43nifedipine 20 mg
capsule

43nifedipine er 30 mg
tablet

43nifedipine er 60 mg
tablet

43nifedipine er 90 mg
tablet

97NIFEREX TABLET

59NIKKI 3 MG-0.02 MG
TABLET

16nilutamide 150 mg tablet

43nimodipine 30 mg
capsule

31NINLARO 2.3 MG
CAPSULE

31NINLARO 3 MG
CAPSULE

31NINLARO 4 MG
CAPSULE

29NIPENT 10 MG VIAL

43nisoldipine er 17 mg
tablet

43nisoldipine er 20 mg
tablet

43nisoldipine er 25.5 mg
tablet

43nisoldipine er 30 mg
tablet

43nisoldipine er 34 mg
tablet

43nisoldipine er 40 mg
tablet

43nisoldipine er 8.5 mg
tablet

96NITRO-BID 2%
OINTMENT

96NITRO-DUR 0.3
MG/HR PATCH

96NITRO-DUR 0.8
MG/HR PATCH

18nitrofurantoin 25 mg/5
ml susp

18nitrofurantoin mcr 100
mg cap

18nitrofurantoin mcr 25
mg cap

18nitrofurantoin mcr 50
mg cap

18nitrofurantoin mono-mcr
100 mg

96nitroglycerin 0.1 mg/hr
patch

96nitroglycerin 0.2 mg/hr
patch

96nitroglycerin 0.3 mg
tablet sl

153Comprehensive Formulary 2018

96nitroglycerin 0.4 mg
tablet sl

96nitroglycerin 0.4 mg/hr
patch

96nitroglycerin 0.6 mg
tablet sl

96nitroglycerin 0.6 mg/hr
patch

96nitroglycerin 5 mg/ml vial

44nitroglycerin er 2.5 mg
cap

44nitroglycerin er 6.5 mg
cap

44nitroglycerin er 9 mg
capsule

96nitroglycerin lingual 0.4
mg

96NITROSTAT 0.3 MG
TABLET SL

96NITROSTAT 0.4 MG
TABLET SL

96NITROSTAT 0.6 MG
TABLET SL

44NITRO-TIME ER 2.5
MG CAPSULE

44NITRO-TIME ER 6.5
MG CAPSULE

44NITRO-TIME ER 9 MG
CAPSULE

64nizatidine 150 mg
capsule

64nizatidine 300 mg
capsule

29NODOLOR CAPSULE

87NORA-BE TABLET

59noret-estr-fe 0.4-
0.035(21)-75

59noreth-estrad-fe 1-
0.02(21)-75

59noreth-estrad-fe 1-
0.02(24)-75

59norethind-eth estrad 0.5-
2.5

59norethind-eth estrad 1-
0.02 mg

87norethindrone 0.35 mg
tablet

87norethindrone 5 mg
tablet

59norethin-estra-fe 0.8-
0.025 mg

59norethin-eth estrad 1
mg-5 mcg

59norg-ee 0.18-0.215-
0.25/0.025

59norg-ee 0.18-0.215-
0.25/0.035

59norg-ethin estra 0.25-
0.035 mg

18noritate 1% cream

87NORLYROC 0.35 MG
TABLET

54NORMOSOL-M AND
DEXTROSE 5%

54NORMOSOL-R IV
SOLUTION

54NORMOSOL-R PH 7.4
IV SOLUTION

54NORMOSOL-R-
DEXTROSE 5% IV
SOLN

16NORPACE CR 100 MG
CAPSULE

16NORPACE CR 150 MG
CAPSULE

44NORTHERA 100 MG
CAPSULE

44NORTHERA 200 MG
CAPSULE

45NORTHERA 300 MG
CAPSULE

59NORTREL 0.5-35-28
TABLET

59NORTREL 1-35 21
TABLET

59NORTREL 1-35 28
TABLET

59NORTREL 7-7-7-28
TABLET

94nortriptyline 10 mg/5 ml
sol

94nortriptyline hcl 10 mg
cap

94nortriptyline hcl 25 mg
cap

94nortriptyline hcl 50 mg
cap

94nortriptyline hcl 75 mg
cap

43NORVASC 10 MG
TABLET

43NORVASC 2.5 MG
TABLET

43NORVASC 5 MG
TABLET

27NORVIR 100 MG
SOFTGEL CAP

27NORVIR 100 MG
TABLET

27NORVIR 80 MG/ML
SOLUTION

67NOVAREL 10,000
UNITS VIAL

74NOVOFINE 30G X 1/3"
NEEDLES

74NOVOFINE 31G X 1/4"
NEEDLES

74NOVOFINE 32G
NEEDLES

74NOVOFINE
AUTOCOVER 30G
NEEDLE

72NOVOLIN 70-30 100
UNIT/ML VIAL

72NOVOLIN N 100
UNITS/ML VIAL

154Comprehensive Formulary 2018

72NOVOLIN R 100
UNITS/ML VIAL

72NOVOLOG 100
UNIT/ML CARTRIDGE

72NOVOLOG 100
UNIT/ML VIAL

72NOVOLOG 100
UNITS/ML FLEXPEN

72NOVOLOG MIX 70-30
FLEXPEN SYRN

72NOVOLOG MIX 70-30
VIAL

74NOVOTWIST NEEDLE
30G 8MM

74NOVOTWIST NEEDLE
32G 5MM

24NOXAFIL 40 MG/ML
SUSPENSION

24NOXAFIL DR 100 MG
TABLET

86NOXIFOL-D3 2,500
UNIT-1 MG TAB

67NP THYROID 120 MG
TABLET

67NP THYROID 15 MG
TABLET

67NP THYROID 30 MG
TABLET

67NP THYROID 60 MG
TABLET

67NP THYROID 90 MG
TABLET

45NUEDEXTA 20-10 MG
CAPSULE

86NUFERA TABLET

97NUFERA TABLET

32NULEV 0.125 MG
CHEWABLE MELT

70NULOJIX 250 MG VIAL

47NUMOISYN LIQUID

9NUPLAZID 17 MG
TABLET

86NUTRICAP CAPLET

54NUTRILIPID 20% IV
FAT EMULSION

54NUTRILYTE II VIAL

54NUTRILYTE VIAL

86NUTRIVIT LIQUID

59NUVARING VAGINAL
RING

90NUVIGIL 150 MG
TABLET

90NUVIGIL 200 MG
TABLET

90NUVIGIL 250 MG
TABLET

90NUVIGIL 50 MG
TABLET

24NYAMYC 100,000
UNITS/GM POWDER

43NYMALIZE 60 MG/20
ML SOLUTION

24nystatin 100,000
unit/gm cream

24nystatin 100,000
unit/gm powd

24nystatin 100,000 unit/ml
susp

24nystatin 100,000
units/gm oint

24nystatin 500,000 unit
oral tab

24nystatin-triamcinolone
cream

24nystatin-triamcinolone
ointm

25NYSTOP 100,000
UNITS/GM POWDER

59OCELLA 3 MG-0.03
MG TABLET

71OCTAGAM 10% VIAL

71OCTAGAM 5% VIAL

68octreotide 1,000 mcg/ml
vial

68octreotide acet 0.05
mg/ml vl

68octreotide acet 100
mcg/ml vl

68octreotide acet 200
mcg/ml vl

68octreotide acet 500
mcg/ml vl

26ODEFSEY TABLET

31ODOMZO 200 MG
CAPSULE

88OFEV 100 MG
CAPSULE

88OFEV 150 MG
CAPSULE

89ofloxacin 0.3% ear drops

89ofloxacin 0.3% eye
drops

89ofloxacin 300 mg tablet

89ofloxacin 400 mg tablet

59OGESTREL TABLET

9olanzapine 10 mg tablet

9olanzapine 10 mg vial

9olanzapine 15 mg tablet

9olanzapine 2.5 mg tablet

9olanzapine 20 mg tablet

9olanzapine 5 mg tablet

9olanzapine 7.5 mg tablet

9olanzapine odt 10 mg
tablet

9olanzapine odt 15 mg
tablet

9olanzapine odt 20 mg
tablet

9olanzapine odt 5 mg
tablet

92olanzapine-fluoxetine
12-25 mg

92olanzapine-fluoxetine
12-50 mg

155Comprehensive Formulary 2018

92olanzapine-fluoxetine 3-
25 mg

92olanzapine-fluoxetine 6-
25 mg

92olanzapine-fluoxetine 6-
50 mg

14olmesartan medoxomil
20 mg tab

14olmesartan medoxomil
40 mg tab

14olmesartan medoxomil
5 mg tab

14olmesartan-hctz 20-
12.5 mg tab

14olmesartan-hctz 40-
12.5 mg tab

14olmesartan-hctz 40-25
mg tab

43olmsrtn-amldpn-hctz 20-
5-12.5

43olmsrtn-amldpn-hctz 40-
10-12.5

43olmsrtn-amldpn-hctz 40-
10-25mg

43olmsrtn-amldpn-hctz 40-
5-12.5

43olmsrtn-amldpn-hctz 40-
5-25 mg

79olopatadine hcl 0.1%
eye drops

79olopatadine hcl 0.2%
eye drop

52omega-3 ethyl esters 1
gm cap

87omeprazole dr 10 mg
capsule

87omeprazole dr 20 mg
capsule

87omeprazole dr 40 mg
capsule

87omeprazole-bicarb 20-
1,100 cap

87omeprazole-bicarb 20-
1,680 pkt

87omeprazole-bicarb 40-
1,100 cap

87omeprazole-bicarb 40-
1,680 pkt

28OMNARIS 50 MCG
NASAL SPRAY

31ONCASPAR 750
UNIT/ML VIAL

56ondansetron 4 mg/2 ml
isecure

56ondansetron 4 mg/5 ml
solution

56ondansetron 40 mg/20
ml vial

56ondansetron hcl 24 mg
tablet

56ondansetron hcl 4 mg
tablet

56ondansetron hcl 4 mg/2
ml vial

56ondansetron hcl 8 mg
tablet

56ondansetron odt 4 mg
tablet

56ondansetron odt 8 mg
tablet

61ONFI 10 MG TABLET

61ONFI 2.5 MG/ML
SUSPENSION

61ONFI 20 MG TABLET

23ONGLYZA 2.5 MG
TABLET

23ONGLYZA 5 MG
TABLET

31ONIVYDE 43 MG/10
ML VIAL

76OPDIVO 100 MG/10
ML VIAL

76OPDIVO 40 MG/4 ML
VIAL

83opium tincture 10 mg/ml

88OPSUMIT 10 MG
TABLET

47ORACEA 40 MG
CAPSULE

46ORALONE 0.1%

70ORENCIA 125 MG/ML
SYRINGE

70ORENCIA 250 MG VIAL

62ORFADIN 10 MG
CAPSULE

62ORFADIN 2 MG
CAPSULE

62ORFADIN 20 MG
CAPSULE

62ORFADIN 4 MG/ML
SUSPENSION

62ORFADIN 5 MG
CAPSULE

45ORKAMBI 100 MG-125
MG TABLET

45ORKAMBI 200 MG-125
MG TABLET

90orphenadrine 30 mg/ml
vial

90orphenadrine er 100 mg
tablet

59ORSYTHIA-28 TABLET

86ORTHO D 3,775 UNIT-
1 MG CAP

32OSCIMIN 0.125 MG
ODT

32OSCIMIN 0.125 MG
TABLET

32OSCIMIN SL 0.125 MG
TABLET

32OSCIMIN SR 0.375 MG
TABLET

28oseltamivir phos 30 mg
capsule

28oseltamivir phos 45 mg
capsule

156Comprehensive Formulary 2018

28oseltamivir phos 75 mg
capsule

62OSMOPREP TABLET

90OSPHENA

84OTICIN HC DROPS

84OTO-END 10 EAR
DROPS

39oxacillin 1 gm add-
vantage vl

39oxacillin 1 gm/ 50 ml inj

39oxacillin 10 gm vial

39oxacillin 2 gm vial

39oxacillin 2 gm/ 50 ml inj

31oxaliplatin 100 mg vial

31oxaliplatin 100 mg/20
ml vial

31oxaliplatin 50 mg vial

31oxaliplatin 50 mg/10 ml
vial

12oxandrolone 10 mg
tablet

12oxandrolone 2.5 mg
tablet

79oxaprozin 600 mg tablet

36oxazepam 10 mg
capsule

36oxazepam 15 mg
capsule

36oxazepam 30 mg
capsule

91oxcarbazepine 150 mg
tablet

91oxcarbazepine 300 mg
tablet

91oxcarbazepine 300
mg/5 ml susp

91oxcarbazepine 600 mg
tablet

25oxiconazole nitrate 1%
cream

25OXISTAT 1% LOTION

91OXTELLAR XR 150 MG
TABLET

91OXTELLAR XR 300 MG
TABLET

91OXTELLAR XR 600 MG
TABLET

32oxybutynin 5 mg tablet

32oxybutynin 5 mg/5 ml
syrup

32oxybutynin cl er 10 mg
tablet

32oxybutynin cl er 15 mg
tablet

32oxybutynin cl er 5 mg
tablet

83oxycodon-
acetaminophen 2.5-325

83oxycodon-
acetaminophen 7.5-325

83oxycodone hcl 10 mg
tablet

83oxycodone hcl 100
mg/5 ml soln

83oxycodone hcl 15 mg
tablet

83oxycodone hcl 20 mg
tablet

83oxycodone hcl 30 mg
tablet

83oxycodone hcl 5 mg
capsule

83oxycodone hcl 5 mg
tablet

83oxycodone hcl 5 mg/5
ml soln

81oxycodone hcl er 10 mg
tablet

81oxycodone hcl er 15 mg
tablet

81oxycodone hcl er 20 mg
tablet

81oxycodone hcl er 30 mg
tablet

81oxycodone hcl er 40 mg
tablet

81oxycodone hcl er 60 mg
tablet

81oxycodone hcl er 80 mg
tablet

83oxycodone-
acetaminophen 10-325

83oxycodone-
acetaminophen 5-325

83oxycodone-
acetaminophn 5-325/5

83oxycodone-aspirin
4.8355-325

83oxycodone-ibuprofen 5-
400 tab

83oxymorphone hcl 10 mg
tablet

83oxymorphone hcl 5 mg
tablet

81oxymorphone hcl er 10
mg tab

81oxymorphone hcl er 15
mg tab

81oxymorphone hcl er 20
mg tab

81oxymorphone hcl er 30
mg tab

81oxymorphone hcl er 40
mg tab

81oxymorphone hcl er 5
mg tablet

81oxymorphone hcl er 7.5
mg tab

16PACERONE 100 MG
TABLET

16PACERONE 200 MG
TABLET

16PACERONE 400 MG
TABLET

31paclitaxel 100 mg/16.7
ml vial

157Comprehensive Formulary 2018

31paclitaxel 150 mg/25 ml
vial

31paclitaxel 30 mg/5 ml
vial

31paclitaxel 300 mg/50 ml
vial

47PACNEX 7% WASH

9paliperidone er 1.5 mg
tablet

9paliperidone er 3 mg
tablet

9paliperidone er 6 mg
tablet

9paliperidone er 9 mg
tablet

73pamidronate 30 mg/10
ml vial

73pamidronate 60 mg/10
ml vial

73pamidronate 90 mg/10
ml vial

74pamidronate disod 30
mg vial

74pamidronate disod 90
mg vial

62PANCREAZE DR
10,500 UNIT CAP

62PANCREAZE DR
16,800 UNIT CAP

62PANCREAZE DR
21,000 UNIT CAP

62PANCREAZE DR 4,200
UNIT CAP

66PANDEL 0.1% CREAM

89PANRETIN 0.1% GEL

87pantoprazole sod dr 20
mg tab

87pantoprazole sod dr 40
mg tab

62paregoric liquid

74paricalcitol 1 mcg
capsule

74paricalcitol 10 mcg/2 ml
vial

74paricalcitol 2 mcg
capsule

74paricalcitol 2 mcg/ml vial

74paricalcitol 4 mcg
capsule

46PAROEX 0.12% ORAL
RINSE

12paromomycin 250 mg
capsule

92paroxetine er 12.5 mg
tablet

92paroxetine er 25 mg
tablet

92paroxetine er 37.5 mg
tablet

92paroxetine hcl 10 mg
tablet

92paroxetine hcl 20 mg
tablet

92paroxetine hcl 30 mg
tablet

92paroxetine hcl 40 mg
tablet

33PASER GRANULES 4
GM PACKET

79PATADAY 0.2% EYE
DROPS

92PAXIL 10 MG TABLET

92PAXIL 10 MG/5 ML
SUSPENSION

92PAXIL 20 MG TABLET

92PAXIL 30 MG TABLET

92PAXIL 40 MG TABLET

92PAXIL CR 12.5 MG
TABLET

92PAXIL CR 25 MG
TABLET

92PAXIL CR 37.5 MG
TABLET

79PAZEO 0.7% EYE
DROPS

73PCE 333 MG TABLET

73PCE 500 MG TABLET

47PEDIADERM AF KIT

47PEDIADERM HC 2%
KIT

47PEDIADERM TA 0.1%
KIT

95PEDIARIX 0.5 ML
SYRINGE

95PEDVAXHIB VACCINE
VIAL

72peg 3350 electrolyte
soln

72peg 3350-electrolyte
solution

72peg-3350 and
electrolytes soln

91PEGANONE 250 MG
TABLET

25PEGASYS 180
MCG/0.5 ML SYRINGE

25PEGASYS 180
MCG/ML VIAL

25PEGASYS PROCLICK
135 MCG/0.5

25PEGASYS PROCLICK
180 MCG/0.5

39pen g 1.2 million unit/2
ml

39pen g k 1 million unit/50
ml

39pen g k 2 million unit/50
ml

39pen g k 3 million unit/50
ml

39penicillin g k 5 million
unit

39penicillin g na 5 million
unit

158Comprehensive Formulary 2018

39penicillin gk 20 million
unit

39penicillin vk 125 mg/5
ml soln

39penicillin vk 250 mg
tablet

40penicillin vk 250 mg/5
ml soln

40penicillin vk 500 mg
tablet

48PENNSAID 2% PUMP

95PENTACEL VIAL KIT

31PENTAM 300 VIAL

12PENTASA 250 MG
CAPSULE

12PENTASA 500 MG
CAPSULE

83pentazocine-naloxone
tablet

45pentoxifylline er 400 mg
tab

41PERFOROMIST 20
MCG/2 ML SOLN

54PERIKABIVEN IV
EMULSION

15perindopril erbumine 2
mg tab

15perindopril erbumine 4
mg tab

15perindopril erbumine 8
mg tab

46PERIOGARD 0.12%
ORAL RINSE

76PERJETA 420 MG/14
ML VIAL

84permethrin 5% cream

94perphen-amitrip 2 mg-
10 mg tab

94perphen-amitrip 2 mg-
25 mg tab

94perphen-amitrip 4 mg-
10 mg tab

94perphen-amitrip 4 mg-
25 mg tab

94perphen-amitrip 4 mg-
50 mg tab

8perphenazine 16 mg
tablet

8perphenazine 2 mg
tablet

8perphenazine 4 mg
tablet

8perphenazine 8 mg
tablet

62PERTZYE DR 16,000
UNITS CAPS

62PERTZYE DR 24,000
UNIT CAPSULE

62PERTZYE DR 4,000
UNIT CAPSULE

63PERTZYE DR 8,000
UNITS CAPSULE

40PFIZERPEN 20
MILLION UNIT VIAL

40PFIZERPEN 5 MILLION
UNIT VIAL

23PHENADOZ 12.5 MG
SUPPOSITORY

23PHENADOZ 25 MG
SUPPOSITORY

63phenazopyridine 100
mg tab

63phenazopyridine 200
mg tab

97phendimetrazine tartrate

76phenelzine sulfate 15
mg tab

23PHENERGAN 12.5 MG
SUPPOSITORY

23PHENERGAN 25 MG
SUPPOSITORY

23PHENERGAN 50 MG
SUPPOSITORY

61phenobarbital 100 mg
tablet

61phenobarbital 15 mg
tablet

61phenobarbital 16.2 mg
tablet

61phenobarbital 20 mg/5
ml elix

61phenobarbital 30 mg
tablet

61phenobarbital 32.4 mg
tablet

61phenobarbital 60 mg
tablet

61phenobarbital 64.8 mg
tablet

61phenobarbital 97.2 mg
tablet

33PHENOHYTRO
TABLET

11phenoxybenzamine hcl
10 mg cap

97phentermine hcl

79phenylephrine 10% eye
drops

79phenylephrine 2.5% eye
drop

91PHENYTEK 200 MG
CAPSULE

91PHENYTEK 300 MG
CAPSULE

91phenytoin 125 mg/5 ml
susp

91phenytoin 50 mg infatab

91phenytoin 50 mg tablet
chew

91phenytoin 50 mg/ml vial

91phenytoin sod ext 100
mg cap

91phenytoin sod ext 200
mg cap

91phenytoin sod ext 300
mg cap

159Comprehensive Formulary 2018

59PHILITH 0.4-0.035 MG
TABLET

84PHOSLYRA 667 MG/5
ML SOLUTION

32PHOSPHASAL TABLET

80PHOSPHOLINE
IODIDE 0.125%

31PHOTOFRIN 75 MG
VIAL

86physicians ez use b-12
kit

86PHYSICIANS EZ USE
B-12 KIT

74PHYSIOLYTE
IRRIGATION SOLN

74PHYSIOSOL
IRRIGATION SOLN

86phytonadione 1 mg/0.5
ml syr

48PICATO 0.015% GEL

48PICATO 0.05% GEL

80pilocarpine 1% eye
drops

80pilocarpine 2% eye
drops

80pilocarpine 4% eye
drops

46pilocarpine hcl 5 mg
tablet

46pilocarpine hcl 7.5 mg
tablet

8pimozide 1 mg tablet

8pimozide 2 mg tablet

59PIMTREA 28 DAY
TABLET

37pindolol 10 mg tablet

37pindolol 5 mg tablet

23pioglitazone hcl 15 mg
tablet

23pioglitazone hcl 30 mg
tablet

23pioglitazone hcl 45 mg
tablet

23pioglitazone-glimepiride
30-2

23pioglitazone-glimepiride
30-4

23pioglitazone-metformin
15-500

23pioglitazone-metformin
15-850

40piperacil-tazobact 13.5
gm vl

40piperacil-tazobact 2.25
gm vl

40piperacil-tazobact 3.375
gm vl

40piperacil-tazobact 4.5
gm vial

40piperacil-tazobact 40.5
gram

59PIRMELLA 1-35-28
TABLET

59PIRMELLA 7-7-7-28
TABLET

79piroxicam 10 mg
capsule

79piroxicam 20 mg
capsule

31PLAQUENIL 200 MG
TABLET

54PLASMA-LYTE 148 IV
SOLUTION

54PLASMA-LYTE 56-
DEXTROSE 5%

54PLASMA-LYTE A PH
7.4 SOLN.

85PLAVIX 300 MG
TABLET

85PLAVIX 75 MG TABLET

48PODOCON-25 LIQUID

48podofilox 0.5% topical
soln

74POLIBAR ACB 96%
ENEMA BAG

18POLYCIN EYE
OINTMENT

72polyethylene glycol
3350 powd

86POLY-IRON 150
FORTE CAPSULE

97POLY-IRON 150
FORTE CAPSULE

18polymyxin b sulfate vial

18polymyxin b-tmp eye
drops

97polysaccharide iron forte

16POMALYST 1 MG
CAPSULE

16POMALYST 2 MG
CAPSULE

16POMALYST 3 MG
CAPSULE

31POMALYST 4 MG
CAPSULE

59PORTIA-28 TABLET

76PORTRAZZA 800
MG/50 ML VIAL

54pot citrate-citric acid
packet

97POTABA 500 MG
CAPSULE

54potassium 25 meq
tablet eff

54potassium chloride
/sodium chl

54potassium cit-citric acid
soln

54potassium citrate er 10
meq tb

54potassium citrate er 15
meq tb

54potassium citrate er 5
meq tab

160Comprehensive Formulary 2018

55potassium cl 10
meq/100 ml sol

55potassium cl 10% (20
meq/15 ml

55potassium cl 20 meq
packet

55potassium cl 20
meq/100 ml sol

55potassium cl 20 meq-
0.45% nacl

55potassium cl 20% (40
meq/15 ml

55potassium cl 25 meq
tab eff

55potassium cl 40
meq/100 ml sol

55potassium cl 40 meq/20
ml conc

55potassium cl er 10 meq
capsule

55potassium cl er 10 meq
tablet

55potassium cl er 20 meq
tablet

55potassium cl er 8 meq
capsule

55potassium cl er 8 meq
tablet

20POTIGA 200 MG
TABLET

20POTIGA 300 MG
TABLET

20POTIGA 400 MG
TABLET

20POTIGA 50 MG
TABLET

48PR BENZOYL
PEROXIDE 7% WASH

19PRADAXA 110 MG
CAPSULE

19PRADAXA 150 MG
CAPSULE

19PRADAXA 75 MG
CAPSULE

45PRALUENT 150
MG/ML PEN

45PRALUENT 150
MG/ML SYRINGE

45PRALUENT 75 MG/ML
PEN

45PRALUENT 75 MG/ML
SYRINGE

48PRAMCORT 1%
CREAM

50pramipexole 0.125 mg
tablet

50pramipexole 0.25 mg
tablet

50pramipexole 0.5 mg
tablet

50pramipexole 0.75 mg
tablet

50pramipexole 1 mg tablet

50pramipexole 1.5 mg
tablet

50pramipexole er 0.375
mg tablet

50pramipexole er 0.75 mg
tablet

50pramipexole er 1.5 mg
tablet

50pramipexole er 2.25 mg
tablet

50pramipexole er 3 mg
tablet

50pramipexole er 3.75 mg
tablet

50pramipexole er 4.5 mg
tablet

48PRAMOSONE 1%
CREAM

48PRAMOSONE 1%
LOTION

48PRAMOSONE 1%
OINTMENT

48PRAMOSONE 1%-1%
CREAM

48PRAMOSONE 1%-1%
OINTMENT

48PRAMOSONE 2.5%
LOTION

48PRAMOSONE 2.5%
OINTMENT

48PRAMOSONE 2.5%-
1% CREAM

48PRAMOSONE 2.5%-
1% LOTION

48PRAMOSONE 2.5%-
1% OINTMENT

23PRANDIN 0.5 MG
TABLET

23PRANDIN 1 MG
TABLET

23PRANDIN 2 MG
TABLET

85prasugrel 10 mg tablet

85prasugrel 5 mg tablet

51PRAVACHOL 20 MG
TABLET

51PRAVACHOL 40 MG
TABLET

51PRAVACHOL 80 MG
TABLET

51pravastatin sodium 10
mg tab

51pravastatin sodium 20
mg tab

51pravastatin sodium 40
mg tab

51pravastatin sodium 80
mg tab

11prazosin 1 mg capsule

11prazosin 2 mg capsule

11prazosin 5 mg capsule

80PRED MILD 0.12%
EYE DROPS

161Comprehensive Formulary 2018

80PRED-G 1% EYE
DROPS

80PRED-G S.O.P. EYE
OINTMENT

66prednicarbate 0.1%
cream

66prednicarbate 0.1%
ointment

66prednisolone 15 mg/5
ml soln

66prednisolone 5 mg/5 ml
soln

80prednisolone ac 1% eye
drop

66prednisolone odt 10 mg
tablet

66prednisolone odt 15 mg
tablet

66prednisolone odt 30 mg
tablet

80prednisolone sod 1%
eye drop

66prednisolone sod ph 25
mg/5 ml

66prednisone 1 mg tablet

66prednisone 10 mg tab
dose pack

66prednisone 10 mg tablet

66prednisone 2.5 mg tablet

66prednisone 20 mg tablet

66prednisone 5 mg tablet

66prednisone 5 mg/5 ml
solution

66prednisone 5 mg/ml
solution

66prednisone 50 mg tablet

59PREFEST TABLET

67PREGNYL 10,000
UNITS VIAL

59PREMARIN 0.3 MG
TABLET

60PREMARIN 0.45 MG
TABLET

60PREMARIN 0.625 MG
TABLET

60PREMARIN 0.9 MG
TABLET

60PREMARIN 1.25 MG
TABLET

60PREMARIN 25 MG VIAL

60PREMARIN VAGINAL
CREAM-APPL

55PREMASOL 10% IV
SOLUTION

55PREMASOL 6% IV
SOLUTION

60PREMPHASE 0.625-5
MG TABLET

60PREMPRO 0.3 MG-1.5
MG TABLET

60PREMPRO 0.45-1.5
MG TABLET

60PREMPRO 0.625-2.5
MG TABLET

60PREMPRO 0.625-5 MG
TABLET

48PRESERA FOAM

88PREVACID 15 MG
SOLUTAB

88PREVACID 30 MG
SOLUTAB

88PREVACID DR 30 MG
CAPSULE

52PREVALITE PACKET

52PREVALITE POWDER

46PREVIDENT 0.2%
RINSE

46PREVIDENT 1.1% GEL

55PREVIDENT 5000
1.1% DRY MOUTH

55PREVIDENT 5000
PLUS CREAM

55PREVIDENT DENTAL
RINSE

60PREVIFEM TABLET

27PREZCOBIX 800 MG-
150 MG TABLET

27PREZISTA 100 MG/ML
SUSPENSION

27PREZISTA 150 MG
TABLET

27PREZISTA 600 MG
TABLET

27PREZISTA 75 MG
TABLET

27PREZISTA 800 MG
TABLET

33PRIFTIN 150 MG
TABLET

88PRILOSEC DR 10 MG
CAPSULE

88PRILOSEC DR 20 MG
CAPSULE

88PRILOSEC DR 40 MG
CAPSULE

31primaquine 26.3 mg
tablet

62primidone 250 mg tablet

62primidone 50 mg tablet

18PRIMSOL 50 MG/5 ML
ORAL SOLN

92PRISTIQ ER 100 MG
TABLET

92PRISTIQ ER 25 MG
TABLET

92PRISTIQ ER 50 MG
TABLET

71PRIVIGEN 10% VIAL

41PROAIR HFA 90 MCG
INHALER

41PROAIR RESPICLICK
INHAL POWDER

25probenecid 500 mg
tablet

162Comprehensive Formulary 2018

25probenecid-colchicine
tabs

16procainamide 100
mg/ml vial

16procainamide 500
mg/ml vial

55PROCALAMINE IV
SOLUTION

34PROCENTRA 5 MG/5
ML SOLUTION

8prochlorperazine 10 mg
tab

8prochlorperazine 10
mg/2 ml vl

8prochlorperazine 25 mg
supp

8prochlorperazine 5 mg
tablet

66PROCORT 1.85%-
1.15% CREAM

40PROCRIT 10,000
UNITS/ML VIAL

40PROCRIT 2,000
UNITS/ML VIAL

40PROCRIT 20,000
UNITS/ML VIAL

40PROCRIT 3,000
UNITS/ML VIAL

40PROCRIT 4,000
UNITS/ML VIAL

40PROCRIT 40,000
UNITS/ML VIAL

66PROCTOCORT 30 MG
SUPPOSITORY

66PROCTOFOAM-HC 1%-
1% FOAM

66PROCTO-MED HC
2.5% CREAM

66PROCTO-PAK 1%
CREAM

66PROCTOSOL-HC 2.5%
CREAM

66PROCTOZONE-HC
2.5% CREAM

79PROCYSBI DR 25 MG
CAPSULE

79PROCYSBI DR 75 MG
CAPSULE

29PRODRIN CAPLET

86PROFERRIN-FORTE
TABLET

97PROFERRIN-FORTE
TABLET

87progesterone 100 mg
capsule

87progesterone 200 mg
capsule

87progesterone oil 50
mg/ml vl

64PROGLYCEM 50
MG/ML ORAL SUSP

70PROGRAF 0.5 MG
CAPSULE

70PROGRAF 1 MG
CAPSULE

70PROGRAF 5 MG
CAPSULE

70PROGRAF 5 MG/ML
AMPULE

89PROLASTIN C 1,000
MG VIAL

80PROLENSA 0.07%
EYE DROPS

31PROLEUKIN 22
MILLION UNIT VIAL

74PROLIA 60 MG/ML
SYRINGE

40PROMACTA 12.5 MG
TABLET

40PROMACTA 25 MG
TABLET

40PROMACTA 50 MG
TABLET

40PROMACTA 75 MG
TABLET

23promethazine 12.5 mg
suppos

26promethazine 12.5 mg
tablet

23promethazine 25 mg
suppository

26promethazine 25 mg
tablet

26promethazine 25 mg/ml
vial

23promethazine 50 mg
suppository

26promethazine 50 mg
tablet

26promethazine 50 mg/ml
vial

26promethazine 6.25
mg/5 ml syrp

89promethazine vc syrup

89promethazine-
phenylephrine syr

23PROMETHEGAN 12.5
MG SUPPOS

23PROMETHEGAN 25
MG SUPPOSITORY

24PROMETHEGAN 50
MG SUPPOSITORY

16propafenone hcl 150
mg tablet

16propafenone hcl 225
mg tab

16propafenone hcl 300
mg tab

16propafenone hcl er 225
mg cap

16propafenone hcl er 325
mg cap

16propafenone hcl er 425
mg cap

32propantheline 15 mg
tablet

79proparacaine 0.5% eye
drops

163Comprehensive Formulary 2018

37propranolol 1 mg/ml vial

37propranolol 10 mg tablet

37propranolol 20 mg tablet

37propranolol 20 mg/5 ml
soln

37propranolol 40 mg tablet

37propranolol 40 mg/5 ml
soln

37propranolol 60 mg tablet

37propranolol 80 mg tablet

37propranolol er 120 mg
capsule

37propranolol er 160 mg
capsule

37propranolol er 60 mg
capsule

37propranolol er 80 mg
capsule

37propranolol-hctz 40-25
mg tab

37propranolol-hctz 80-25
mg tab

33propylthiouracil 50 mg
tablet

95PROQUAD VIAL

35PROSCAR 5 MG
TABLET

55PROSOL 20%
INJECTION

29PROSTIGMIN 15 MG
TABLET

97PROTECT IRON
TABLET

88PROTONIX 40 MG
SUSPENSION

88PROTONIX DR 20 MG
TABLET

88PROTONIX DR 40 MG
TABLET

94protriptyline hcl 10 mg
tablet

94protriptyline hcl 5 mg
tablet

41PROVENTIL HFA 90
MCG INHALER

90PROVIGIL 100 MG
TABLET

90PROVIGIL 200 MG
TABLET

93PROZAC 10 MG
PULVULE

93PROZAC 20 MG
PULVULE

93PROZAC 40 MG
PULVULE

93PROZAC WEEKLY 90
MG CAPSULE

48PRUCLAIR
NONSTEROIDAL
CREAM

48PRUMYX CREAM

28PULMICORT 180 MCG
FLEXHALER

28PULMICORT 90 MCG
FLEXHALER

89PULMOSAL 7% VIAL

45PULMOZYME 1 MG/ML
AMPUL

86PURALOR CI TABLET

97PUREFE PLUS
CAPSULE

86PUREVIT DUALFE
PLUS CAPSULE

97PUREVIT DUALFE
PLUS CAPSULE

29PURIXAN 20 MG/ML
ORAL SUSP

33pyrazinamide 500 mg
tablet

84pyridostigmine br 60 mg
tablet

84pyridostigmine er 180
mg tab

97QSYMIA

95QUADRACEL DTAP-
IPV VIAL

60QUASENSE 0.15-0.03
MG TABLET

9quetiapine er 150 mg
tablet

9quetiapine er 200 mg
tablet

9quetiapine er 300 mg
tablet

9quetiapine er 400 mg
tablet

9quetiapine er 50 mg
tablet

9quetiapine fumarate
100 mg tab

9quetiapine fumarate
200 mg tab

9quetiapine fumarate 25
mg tab

9quetiapine fumarate
300 mg tab

9quetiapine fumarate
400 mg tab

9quetiapine fumarate 50
mg tab

97QUFLORA PED 0.25
MG/ML DROP

35QUILLIVANT XR 25
MG/5 ML SUSP

15quinapril 10 mg tablet

15quinapril 20 mg tablet

15quinapril 40 mg tablet

15quinapril 5 mg tablet

15quinapril-hctz 10-12.5
mg tab

15quinapril-hctz 20-12.5
mg tab

15quinapril-hctz 20-25 mg
tab

164Comprehensive Formulary 2018

16quinidine gluc 80 mg/ml
vial

16quinidine gluc er 324
mg tab

16quinidine sulfate 200
mg tab

16quinidine sulfate 300
mg tab

31quinine sulfate 324 mg
capsule

28QVAR 40 MCG ORAL
INHALER

28QVAR 80 MCG ORAL
INHALER

95RABAVERT RABIES
VACC W-DILUENT

88rabeprazole sod dr 20
mg tab

74RADIGEL
ACEMANNAN
HYDROGEL

89raloxifene hcl 60 mg
tablet

15ramipril 1.25 mg capsule

15ramipril 10 mg capsule

15ramipril 2.5 mg capsule

15ramipril 5 mg capsule

45RANEXA ER 1,000 MG
TABLET

45RANEXA ER 500 MG
TABLET

64ranitidine 15 mg/ml
syrup

64ranitidine 150 mg
capsule

64ranitidine 150 mg tablet

64ranitidine 300 mg
capsule

64ranitidine 300 mg tablet

64ranitidine hcl 150 mg/6
ml vl

64ranitidine hcl 50 mg/2
ml vial

35RAPAFLO 4 MG
CAPSULE

35RAPAFLO 8 MG
CAPSULE

70RAPAMUNE 0.5 MG
TABLET

70RAPAMUNE 1 MG
TABLET

70RAPAMUNE 1 MG/ML
ORAL SOLN

70RAPAMUNE 2 MG
TABLET

76rasagiline mesylate 0.5
mg tab

76rasagiline mesylate 1
mg tab

63RAVICTI 1.1 GRAM/ML
LIQUID

48REA LO 39 CREAM

74READI-CAT 2 2%
SUSPENSION

77REBIF 22 MCG/0.5 ML
SYRINGE

77REBIF 44 MCG/0.5 ML
SYRINGE

77REBIF REBIDOSE 22
MCG/0.5 ML

77REBIF REBIDOSE 44
MCG/0.5 ML

77REBIF REBIDOSE
TITRATION PACK

77REBIF TITRATION
PACK

60RECLIPSEN 28 DAY
TABLET

95RECOMBIVAX HB 10
MCG/ML SYR

95RECOMBIVAX HB 10
MCG/ML VIAL

95RECOMBIVAX HB 40
MCG/ML VIAL

95RECOMBIVAX HB 5
MCG/0.5 ML SYR

96RECTIV 0.4%
OINTMENT

97REGIMEX

84REGONOL 10 MG/2
ML AMPUL

48REGRANEX 0.01% GEL

29RELENZA 5 MG
DISKHALER

72RELION NOVOLIN 70-
30 VIAL

72RELION NOVOLIN N
100 UNIT/ML

72RELION NOVOLIN R
100 UNIT/ML

62RELISTOR 12 MG/0.6
ML SYRINGE

62RELISTOR 12 MG/0.6
ML VIAL

62RELISTOR 8 MG/0.4
ML SYRINGE

89RELPAX 20 MG
TABLET

89RELPAX 40 MG
TABLET

20REMERON 15 MG
TABLET

21REMERON 30 MG
TABLET

21REMERON 45 MG
TABLET

70REMICADE 100 MG
VIAL

88REMODULIN 1 MG/ML
VIAL

88REMODULIN 10
MG/ML VIAL

88REMODULIN 2.5
MG/ML VIAL

88REMODULIN 5 MG/ML
VIAL

165Comprehensive Formulary 2018

84RENAGEL 400 MG
TABLET

84RENAGEL 800 MG
TABLET

84RENVELA 0.8 GM
POWDER PACKET

84RENVELA 2.4 GM
POWDER PACKET

84RENVELA 800 MG
TABLET

23repaglinide 0.5 mg tablet

23repaglinide 1 mg tablet

23repaglinide 2 mg tablet

52REPATHA 140 MG/ML
SURECLICK

52REPATHA 140 MG/ML
SYRINGE

52REPATHA 420
MG/3.5ML
PUSHTRONX

83REPREXAIN 10-200
MG TABLET

83REPREXAIN 5-200 MG
TABLET

26RESCRIPTOR 100 MG
TABLET

26RESCRIPTOR 200 MG
TABLET

79RESCULA 0.15% EYE
DROPS

79RESTASIS 0.05% EYE
EMULSION

27RETROVIR 200 MG/20
ML VIAL

86REVESTA 5,750 UNIT-
1 MG CAP

16REVLIMID 10 MG
CAPSULE

16REVLIMID 15 MG
CAPSULE

16REVLIMID 2.5 MG
CAPSULE

16REVLIMID 20 MG
CAPSULE

16REVLIMID 25 MG
CAPSULE

16REVLIMID 5 MG
CAPSULE

9REXULTI 0.25 MG
TABLET

9REXULTI 0.5 MG
TABLET

9REXULTI 1 MG

9REXULTI 2 MG

9REXULTI 3 MG

9REXULTI 4 MG

27REYATAZ 150 MG
CAPSULE

27REYATAZ 200 MG
CAPSULE

27REYATAZ 300 MG
CAPSULE

27REYATAZ 50 MG
POWDER PACKET

28RHINOCORT AQUA
NASAL SPRAY

48RIAX 5.5% FOAM

48RIAX 9.5% FOAM

25ribavirin 200 mg capsule

25ribavirin 200 mg tablet

89ribavirin 6 gm inhalation
vial

71RIDAURA 3 MG
CAPSULE

29rifabutin 150 mg capsule

33rifampin 150 mg capsule

33rifampin 300 mg capsule

33rifampin iv 600 mg vial

33RIFATER TABLET

45riluzole 50 mg tablet

29rimantadine hcl 100 mg
tablet

75ringers irrigation solution

55ringer's iv solution

23RIOMET 500 MG/5 ML
SOLUTION

74risedronate sod dr 35
mg tab

74risedronate sodium 150
mg tab

74risedronate sodium 30
mg tab

74risedronate sodium 35
mg tab

74risedronate sodium 5
mg tablet

9RISPERDAL 0.25 MG
TABLET

9RISPERDAL 0.5 MG
TABLET

9RISPERDAL 1 MG
TABLET

9RISPERDAL 1 MG/ML
SOLUTION

9RISPERDAL 2 MG
TABLET

9RISPERDAL 3 MG
TABLET

10RISPERDAL 4 MG
TABLET

10RISPERDAL CONSTA
12.5 MG SYR

10RISPERDAL CONSTA
25 MG SYR

10RISPERDAL CONSTA
37.5 MG SYR

10RISPERDAL CONSTA
50 MG SYR

10risperidone 0.25 mg odt

10risperidone 0.25 mg
tablet

10risperidone 0.5 mg odt

10risperidone 0.5 mg tablet

10risperidone 1 mg odt

166Comprehensive Formulary 2018

10risperidone 1 mg tablet

10risperidone 1 mg/ml
solution

10risperidone 2 mg odt

10risperidone 2 mg tablet

10risperidone 3 mg odt

10risperidone 3 mg tablet

10risperidone 4 mg odt

10risperidone 4 mg tablet

35RITALIN 10 MG
TABLET

35RITALIN 20 MG
TABLET

35RITALIN 5 MG TABLET

35RITALIN LA 10 MG
CAPSULE

35RITALIN LA 20 MG
CAPSULE

35RITALIN LA 30 MG
CAPSULE

35RITALIN LA 40 MG
CAPSULE

35RITALIN LA 60 MG
CAPSULE

76RITUXAN 10 MG/ML
VIAL

76RITUXAN HYCELA
1,400 MG-23,400

76RITUXAN HYCELA
1,600 MG-26,800

45rivastigmine 1.5 mg
capsule

45rivastigmine 13.3
mg/24hr ptch

45rivastigmine 3 mg
capsule

45rivastigmine 4.5 mg
capsule

45rivastigmine 4.6
mg/24hr patch

45rivastigmine 6 mg
capsule

45rivastigmine 9.5
mg/24hr patch

89rizatriptan 10 mg odt

89rizatriptan 10 mg tablet

89rizatriptan 5 mg odt

89rizatriptan 5 mg tablet

86ROCALTROL
CAPSULE

86ROCALTROL 1
MCG/ML ORAL SOLN

50ropinirole hcl 0.25 mg
tablet

50ropinirole hcl 0.5 mg
tablet

50ropinirole hcl 1 mg tablet

50ropinirole hcl 2 mg tablet

50ropinirole hcl 3 mg tablet

50ropinirole hcl 4 mg tablet

50ropinirole hcl 5 mg tablet

50ropinirole hcl er 12 mg
tablet

50ropinirole hcl er 2 mg
tablet

50ropinirole hcl er 4 mg
tablet

50ropinirole hcl er 6 mg
tablet

50ropinirole hcl er 8 mg
tablet

18ROSADAN 0.75%
CREAM

18ROSADAN 0.75% GEL

48ROSADAN 0.75% GEL
KIT

51rosuvastatin calcium 10
mg tab

52rosuvastatin calcium 20
mg tab

52rosuvastatin calcium 40
mg tab

52rosuvastatin calcium 5
mg tab

95ROTARIX VACCINE
SUSPENSION

95ROTATEQ VACCINE

20ROWEEPRA 1,000 MG
TABLET

20ROWEEPRA 500 MG
TABLET

20ROWEEPRA 750 MG
TABLET

90ROZEREM 8 MG
TABLET

31RUBRACA 200 MG
TABLET

31RUBRACA 250 MG
TABLET

31RUBRACA 300 MG
TABLET

31RYDAPT 25 MG
CAPSULE

50RYTARY ER 23.75 MG-
95 MG CAP

50RYTARY ER 36.25 MG-
145 MG CAP

50RYTARY ER 48.75 MG-
195 MG CAP

50RYTARY ER 61.25 MG-
245 MG CAP

62SABRIL 500 MG
POWDER PACKET

62SABRIL 500 MG
TABLET

48SALACYN 6% CREAM

48salicylic acid 6% cream

48salicylic acid 6% gel

48salicylic acid 6%
shampoo

79salsalate 500 mg tablet

79salsalate 750 mg tablet

167Comprehensive Formulary 2018

55SAMSCA 15 MG
TABLET

55SAMSCA 30 MG
TABLET

56SANCUSO 3.1 MG/24
HR PATCH

70SANDIMMUNE 100
MG/ML SOLN

68SANDOSTATIN LAR
DEPOT 10 MG KT

68SANDOSTATIN LAR
DEPOT 20 MG KT

68SANDOSTATIN LAR
DEPOT 30 MG KT

48SANTYL OINTMENT

10SAPHRIS 10 MG TAB
SL BLK CHERY

10SAPHRIS 2.5 MG TAB
SL BLK CHRY

10SAPHRIS 5 MG TAB
SL BLK CHERRY

19SAVAYSA 15 MG
TABLET

19SAVAYSA 30 MG
TABLET

19SAVAYSA 60 MG
TABLET

60SAVELLA 100 MG
TABLET

60SAVELLA 12.5 MG
TABLET

60SAVELLA 25 MG
TABLET

60SAVELLA 50 MG
TABLET

60SAVELLA TITRATION
PACK

97SAXENDA

48SCALACORT DK 2%
KIT

48SEBUDERM GEL

76selegiline hcl 5 mg
capsule

76selegiline hcl 5 mg tablet

48selenium sulfide 2.5%
lotion

27SELZENTRY 150 MG
TABLET

27SELZENTRY 20
MG/ML ORAL SOLN

27SELZENTRY 25 MG
TABLET

27SELZENTRY 300 MG
TABLET

27SELZENTRY 75 MG
TABLET

26SEMPREX-D 8 MG-60
MG CAPSULE

74SENSIPAR 30 MG
TABLET

74SENSIPAR 60 MG
TABLET

74SENSIPAR 90 MG
TABLET

41SEREVENT DISKUS
50 MCG

10SEROQUEL 100 MG
TABLET

10SEROQUEL 200 MG
TABLET

10SEROQUEL 25 MG
TABLET

10SEROQUEL 300 MG
TABLET

10SEROQUEL 400 MG
TABLET

10SEROQUEL 50 MG
TABLET

10SEROQUEL XR 150
MG TABLET

10SEROQUEL XR 200
MG TABLET

10SEROQUEL XR 300
MG TABLET

10SEROQUEL XR 400
MG TABLET

10SEROQUEL XR 50 MG
TABLET

93sertraline 20 mg/ml oral
conc

93sertraline hcl 100 mg
tablet

93sertraline hcl 25 mg
tablet

93sertraline hcl 50 mg
tablet

86SE-TAN PLUS
CAPSULE

97SE-TAN PLUS
CAPSULE

60SETLAKIN 0.15 MG-
0.03 MG TAB

84sevelamer 0.8 gm
powder packet

84sevelamer 2.4 gm
powder packet

55SF 1.1% GEL

55SF 5000 PLUS CREAM

87SHAROBEL 0.35 MG
TABLET

86SIDEROL TABLET

69SIGNIFOR 0.3 MG/ML
AMPULE

69SIGNIFOR 0.6 MG/ML
AMPULE

69SIGNIFOR 0.9 MG/ML
AMPULE

88sildenafil 20 mg tablet

90SILENOR 3 MG
TABLET

90SILENOR 6 MG
TABLET

18silver nitrate 0.5% soln

18silver nitrate 10%
solution

168Comprehensive Formulary 2018

18silver nitrate 25%
solution

18silver nitrate 50%
solution

75SILVER NITRATE
APPLICATOR

18silver sulfadiazine 1%
cream

80SIMBRINZA 1%-0.2%
EYE DROPS

70SIMPONI 100 MG/ML
PEN INJECTOR

70SIMPONI 100 MG/ML
SYRINGE

70SIMPONI 50 MG/0.5
ML PEN INJEC

70SIMPONI 50 MG/0.5
ML SYRINGE

70SIMPONI ARIA 50
MG/4 ML VIAL

71SIMULECT 10 MG VIAL

71SIMULECT 20 MG VIAL

52simvastatin 10 mg tablet

52simvastatin 20 mg tablet

52simvastatin 40 mg tablet

52simvastatin 5 mg tablet

52simvastatin 80 mg tablet

29SINGULAIR 10 MG
TABLET

29SINGULAIR 4 MG
TABLET CHEW

29SINGULAIR 5 MG
TABLET CHEW

70sirolimus 0.5 mg tablet

70sirolimus 1 mg tablet

70sirolimus 2 mg tablet

33SIRTURO 100 MG
TABLET

84SKLICE 0.5% LOTION

55sod citrate-citric acid
soln

97sod fer gluc cplx 62.5
mg/5 ml

55sod polystyren sulf 15
g/60 ml

48sod sulface-sulfur 9-
4.5% kit

48sod sulface-sulfur 9-
4.5% wash

55sodium bicarb 4.2%
abbjct

55sodium bicarb 4.2% vial

55sodium bicarb 7.5%
abboject

55sodium bicarb 8.4%
abboject

55sodium chloride 0.45%
soln

75sodium chloride 0.9%
irrig.

55sodium chloride 0.9%
solution

55sodium chloride 0.9%
vial

89sodium chloride 10%
vial

55sodium chloride 3% iv
soln

89sodium chloride 3% vial

55sodium chloride 4
meq/ml vl

55sodium chloride 5% iv
soln

55sodium chloride 50
meq/20 ml

89sodium chloride 7% vial

55sodium fluoride 0.5
mg(1.1 mg)

55sodium fluoride 0.5
mg/ml drop

55sodium fluoride 1 mg
(2.2 mg)

55sodium lactate 5
meq/ml vial

63sodium phenylbutyrate
powder

55sodium polystyrene sulf
powder

48sodium sulf-sulfur
cleanser

60SOLIA 0.15-0.03 MG
TABLET

24SOLTAMOX 10 MG/5
ML SOLN

66SOLU-CORTEF 1,000
MG VIAL

66SOLU-CORTEF 100
MG VIAL

66SOLU-CORTEF 250
MG VIAL

66SOLU-CORTEF 500
MG VIAL

66SOLU-MEDROL 2,000
MG VIAL

66SOLU-MEDROL 500
MG VIAL

69SOMATULINE DEPOT
120 MG/0.5 ML

69SOMATULINE DEPOT
60 MG/0.2 ML

69SOMATULINE DEPOT
90 MG/0.3 ML

69SOMAVERT 10 MG
VIAL

69SOMAVERT 15 MG
VIAL

69SOMAVERT 20 MG
VIAL

69SOMAVERT 25 MG
VIAL

69SOMAVERT 30 MG
VIAL

16SORINE 120 MG
TABLET

169Comprehensive Formulary 2018

16SORINE 160 MG
TABLET

17SORINE 240 MG
TABLET

17SORINE 80 MG
TABLET

17sotalol 120 mg tablet

17sotalol 160 mg tablet

17sotalol 240 mg tablet

17sotalol 80 mg tablet

17sotalol af 120 mg tablet

17sotalol af 160 mg tablet

17sotalol af 80 mg tablet

25SOVALDI 400 MG
TABLET

84SPINOSAD 0.9%
TOPICAL SUSP

41SPIRIVA 18 MCG CP-
HANDIHALER

41SPIRIVA RESPIMAT
1.25 MCG INH

41SPIRIVA RESPIMAT
2.5 MCG INH

49spironolactone 100 mg
tablet

49spironolactone 25 mg
tablet

49spironolactone 50 mg
tablet

49spironolactone-hctz 25-
25 tab

25SPORANOX 10 MG/ML
SOLUTION

60SPRINTEC 28 DAY
TABLET

20SPRITAM 1,000 MG
TABLET

20SPRITAM 250 MG
TABLET

20SPRITAM 500 MG
TABLET

20SPRITAM 750 MG
TABLET

76SPRYCEL 100 MG
TABLET

76SPRYCEL 140 MG
TABLET

76SPRYCEL 20 MG
TABLET

76SPRYCEL 50 MG
TABLET

76SPRYCEL 70 MG
TABLET

76SPRYCEL 80 MG
TABLET

55SPS 15 GM/60 ML
SUSPENSION

55SPS 30 GM/120 ML
ENEMA

60SRONYX 0.10-0.02 MG
TABLET

18SSD 1% CREAM

95STAMARIL VIAL

27stavudine 1 mg/ml
solution

27stavudine 15 mg
capsule

27stavudine 20 mg
capsule

27stavudine 30 mg
capsule

27stavudine 40 mg
capsule

90STAXYN

48STELARA 45 MG/0.5
ML SYRINGE

48STELARA 45 MG/0.5
ML VIAL

48STELARA 90 MG/ML
SYRINGE

90STENDRA

75sterile water for irrigation

67STIMATE 1.5 MG/ML
NASAL SPRAY

89STIOLTO RESPIMAT
INHAL SPRAY

76STIVARGA 40 MG
TABLET

35STRATTERA 10 MG
CAPSULE

35STRATTERA 100 MG
CAPSULE

35STRATTERA 18 MG
CAPSULE

35STRATTERA 25 MG
CAPSULE

35STRATTERA 40 MG
CAPSULE

35STRATTERA 60 MG
CAPSULE

35STRATTERA 80 MG
CAPSULE

12streptomycin sulf 1 gm
vial

13STRIANT 30 MG
MUCOADHESIVE

26STRIBILD TABLET

41STRIVERDI
RESPIMAT INHAL

86STROVITE FORTE
CAPLET

86STROVITE ONE
CAPLET

83SUBOXONE 12 MG-3
MG SL FILM

83SUBOXONE 2 MG-0.5
MG SL FILM

83SUBOXONE 4 MG-1
MG SL FILM

83SUBOXONE 8 MG-2
MG SL FILM

63SUCRAID 8,500
UNITS/ML SOLN

87sucralfate 1 gm tablet

170Comprehensive Formulary 2018

93sulfacetamide 10% eye
drops

93sulfacetamide 10% eye
ointment

93sulfacetamide sod 10%
top susp

93sulfadiazine 500 mg
tablet

93sulfamethoxazole-tmp
ds tablet

93sulfamethoxazole-tmp
inj vial

93sulfamethoxazole-tmp
ss tablet

93sulfamethoxazole-tmp
susp

93sulfasalazine 500 mg
tablet

93sulfasalazine dr 500 mg
tab

93SULFATRIM
PEDIATRIC
SUSPENSION

93sulf-pred 10-0.23% eye
drops

79sulindac 150 mg tablet

79sulindac 200 mg tablet

48SUMADAN KIT

48SUMADAN XLT KIT

89sumatriptan 20 mg
nasal spray

89sumatriptan 4 mg/0.5
ml cart

89sumatriptan 4 mg/0.5
ml inject

89sumatriptan 5 mg nasal
spray

89sumatriptan 6 mg/0.5
ml inject

89sumatriptan 6 mg/0.5
ml refill

89sumatriptan 6 mg/0.5
ml syrng

89sumatriptan 6 mg/0.5
ml vial

89sumatriptan succ 100
mg tablet

89sumatriptan succ 25 mg
tablet

90sumatriptan succ 50 mg
tablet

48SUMAXIN CP KIT

86SUPERVITE EC
CAPLET

38SUPRAX 500 MG/5 ML
SUSPENSION

97SUPRENZA

97SUPRENZA ODT

72SUPREP BOWEL
PREP KIT

26SUSTIVA 200 MG
CAPSULE

26SUSTIVA 50 MG
CAPSULE

26SUSTIVA 600 MG
TABLET

76SUTENT 12.5 MG
CAPSULE

76SUTENT 25 MG
CAPSULE

76SUTENT 37.5 MG
CAPSULE

76SUTENT 50 MG
CAPSULE

60SYEDA 28 TABLET

31SYLATRON 200 MCG
KIT

31SYLATRON 300 MCG
KIT

31SYLATRON 600 MCG
KIT

31SYLATRON 888 MCG
4-PACK

32SYMAX-SL 0.125 MG
TABLET SL

32SYMAX-SR 0.375 MG
TABLET

28SYMBICORT 160-4.5
MCG INHALER

28SYMBICORT 80-4.5
MCG INHALER

23SYMLINPEN 120 PEN
INJECTOR

23SYMLINPEN 60 PEN
INJECTOR

71SYNAGIS 100 MG/1
ML VIAL

71SYNAGIS 50 MG/0.5
ML VIAL

69SYNAREL 2 MG/ML
NASAL SPRAY

18SYNERCID 500 MG
VIAL

23SYNJARDY 12.5-1,000
MG TABLET

23SYNJARDY 12.5-500
MG TABLET

23SYNJARDY 5-1,000
MG TABLET

23SYNJARDY 5-500 MG
TABLET

23SYNJARDY XR 10-
1,000 MG TABLET

23SYNJARDY XR 12.5-
1,000 MG TAB

23SYNJARDY XR 25-
1,000 MG TABLET

23SYNJARDY XR 5-1,000
MG TABLET

31SYNRIBO 3.5 MG/ML
VIAL

67SYNTHROID 100 MCG
TABLET

67SYNTHROID 112 MCG
TABLET

171Comprehensive Formulary 2018

67SYNTHROID 125 MCG
TABLET

67SYNTHROID 137 MCG
TABLET

68SYNTHROID 150 MCG
TABLET

68SYNTHROID 175 MCG
TABLET

68SYNTHROID 200 MCG
TABLET

68SYNTHROID 25 MCG
TABLET

68SYNTHROID 300 MCG
TABLET

68SYNTHROID 50 MCG
TABLET

68SYNTHROID 75 MCG
TABLET

68SYNTHROID 88 MCG
TABLET

55SYPRINE 250 MG
CAPSULE

29TABLOID 40 MG
TABLET

48tacrolimus 0.03%
ointment

48tacrolimus 0.1%
ointment

70tacrolimus 0.5 mg
capsule

70tacrolimus 1 mg capsule

70tacrolimus 5 mg capsule

76TAFINLAR 50 MG
CAPSULE

76TAFINLAR 75 MG
CAPSULE

75TAGITOL V 40% SUSP

76TAGRISSO 40 MG
TABLET

76TAGRISSO 80 MG
TABLET

83TALWIN 30 MG/ML
VIAL

29TAMIFLU 6 MG/ML
SUSPENSION

24tamoxifen 10 mg tablet

24tamoxifen 20 mg tablet

35tamsulosin hcl 0.4 mg
capsule

97TANDEM PLUS CAPS

86TANDEM PLUS
CAPSULE

76TARCEVA 100 MG
TABLET

76TARCEVA 150 MG
TABLET

76TARCEVA 25 MG
TABLET

89TARGRETIN 1% GEL

60TARINA FE 1-20
TABLET

15TARKA ER 1-240 MG
TABLET

15TARKA ER 2-180 MG
TABLET

15TARKA ER 2-240 MG
TABLET

16TARKA ER 4-240 MG
TABLET

97TARON FORTE CAPS

86TARON FORTE
CAPSULE

76TASIGNA 150 MG
CAPSULE

76TASIGNA 200 MG
CAPSULE

48tazarotene 0.1% cream

38TAZICEF 1 GM ADD-
VANTAGE VIAL

38TAZICEF 1 GM/50 ML
BAG

38TAZICEF 1 GRAM VIAL

38TAZICEF 2 GM ADD-
VANTAGE

38TAZICEF 2 GRAM VIAL

38TAZICEF 6 GRAM VIAL

48TAZORAC 0.05%
CREAM

48TAZORAC 0.05% GEL

48TAZORAC 0.1%
CREAM

48TAZORAC 0.1% GEL

43TAZTIA XT 120 MG
CAPSULE

43TAZTIA XT 180 MG
CAPSULE

43TAZTIA XT 240 MG
CAPSULE

44TAZTIA XT 300 MG
CAPSULE

44TAZTIA XT 360 MG
CAPSULE

77TECENTRIQ 1,200
MG/20 ML VIAL

77TECFIDERA DR 120
MG CAPSULE

77TECFIDERA DR 240
MG CAPSULE

77TECFIDERA STARTER
PACK

75TECHLITE PEN
NEEDLE 31GX1/4"

75TECHLITE PEN
NEEDLE 31GX5/16"

75TECHLITE PEN
NEEDLE 32GX1/4"

75TECHLITE PEN
NEEDLE 32GX5/16"

75TECHLITE PEN
NEEDLE 32GX5/32"

38TEFLARO 400 MG VIAL

38TEFLARO 600 MG VIAL

91TEGRETOL XR 100
MG TABLET

172Comprehensive Formulary 2018

45TEKTURNA 150 MG
TABLET

45TEKTURNA 300 MG
TABLET

45TEKTURNA HCT 150-
12.5 MG TAB

45TEKTURNA HCT 150-
25 MG TABLET

45TEKTURNA HCT 300-
12.5 MG TAB

45TEKTURNA HCT 300-
25 MG TABLET

14telmisartan 20 mg tablet

14telmisartan 40 mg tablet

14telmisartan 80 mg tablet

14telmisartan-amlodipine
40-10

14telmisartan-amlodipine
40-5 mg

14telmisartan-amlodipine
80-10

14telmisartan-amlodipine
80-5 mg

14telmisartan-hctz 40-12.5
mg tb

15telmisartan-hctz 80-12.5
mg tb

15telmisartan-hctz 80-25
mg tab

61temazepam 15 mg
capsule

61temazepam 22.5 mg
capsule

61temazepam 30 mg
capsule

61temazepam 7.5 mg
capsule

13TENCON 50-325 MG
TABLET

31teniposide 50 mg/5 ml
ampule

95TENIVAC SYRINGE

37TENORMIN 100 MG
TABLET

37TENORMIN 25 MG
TABLET

37TENORMIN 50 MG
TABLET

11TEPADINA 100 MG
VIAL

11TEPADINA 15 MG VIAL

35terazosin 1 mg capsule

35terazosin 10 mg capsule

35terazosin 2 mg capsule

35terazosin 5 mg capsule

25terbinafine hcl 250 mg
tablet

41terbutaline sulf 1 mg/ml
vial

41terbutaline sulfate 2.5
mg tab

41terbutaline sulfate 5 mg
tab

25terconazole 0.4% cream

25terconazole 0.8% cream

25terconazole 80 mg
suppository

13TESTIM 1% (50MG)
GEL

13testosteron cyp 1,000
mg/10 ml

13testosterone 12.5
mg/1.25 gram

13testosterone 25 mg/2.5
gm pkt

13testosterone 50 mg/5
gram pkt

13testosterone cyp 200
mg/ml

13testosterone enan 200
mg/ml

13TESTRED 10 MG
CAPSULE

95tetanus diphtheria
toxoids

45tetrabenazine 12.5 mg
tablet

45tetrabenazine 25 mg
tablet

79tetracaine hcl 0.5% eye
soln

94tetracycline 250 mg
capsule

94tetracycline 500 mg
capsule

79TETRAVISC 0.5% EYE
DROPS

79TETRAVISC FORTE
0.5% EYE DROPS

66TEXACORT 2.5%
SOLUTION

16THALOMID 100 MG
CAPSULE

16THALOMID 150 MG
CAPSULE

16THALOMID 200 MG
CAPSULE

16THALOMID 50 MG
CAPSULE

84THEO-24 ER 100 MG
CAPSULE

84THEO-24 ER 200 MG
CAPSULE

84THEO-24 ER 300 MG
CAPSULE

84THEO-24 ER 400 MG
CAPSULE

85THEOCHRON ER 100
MG TABLET

85THEOCHRON ER 200
MG TABLET

85THEOCHRON ER 300
MG TABLET

85theophylline 400
mg/500 ml d5w

173Comprehensive Formulary 2018

85theophylline 80 mg/15
ml soln

85theophylline er 100 mg
tablet

85theophylline er 200 mg
tablet

85theophylline er 300 mg
tab

85theophylline er 400 mg
tablet

85theophylline er 450 mg
tab

85theophylline er 600 mg
tablet

95THERACYS 81 MG
VIAL

8thioridazine 10 mg tablet

8thioridazine 100 mg
tablet

8thioridazine 25 mg tablet

8thioridazine 50 mg tablet

11thiotepa 15 mg vial

8thiothixene 1 mg
capsule

8thiothixene 10 mg
capsule

8thiothixene 2 mg
capsule

8thiothixene 5 mg
capsule

71THYMOGLOBULIN 25
MG VIAL

68THYROLAR-1
STRENGTH TABLET

68THYROLAR-1/2
STRENGTH TAB

68THYROLAR-1/4
STRENGTH TAB

68THYROLAR-2
STRENGTH TABLET

68THYROLAR-3
STRENGTH TABLET

62tiagabine hcl 2 mg tablet

62tiagabine hcl 4 mg tablet

24TIGAN 100 MG/ML VIAL

18tigecycline 50 mg vial

17TIKOSYN 125 MCG
CAPSULE

17TIKOSYN 250 MCG
CAPSULE

17TIKOSYN 500 MCG
CAPSULE

60TILIA FE 28 TABLET

80timolol 0.25% eye drops

80timolol 0.25% gfs gel-
solution

80timolol 0.5% eye drops

80timolol 0.5% gel-solution

37timolol maleate 10 mg
tablet

37timolol maleate 20 mg
tablet

37timolol maleate 5 mg
tablet

80TIMOPTIC 0.25%
OCUDOSE DROP

80TIMOPTIC 0.5%
OCUDOSE DROP

31tinidazole 250 mg tablet

31tinidazole 500 mg tablet

68TIROSINT 100 MCG
CAPSULE

68TIROSINT 112 MCG
CAPSULE

68TIROSINT 125 MCG
CAPSULE

68TIROSINT 13 MCG
CAPSULE

68TIROSINT 137 MCG
CAPSULE

68TIROSINT 150 MCG
CAPSULE

68TIROSINT 25 MCG
CAPSULE

68TIROSINT 50 MCG
CAPSULE

68TIROSINT 75 MCG
CAPSULE

68TIROSINT 88 MCG
CAPSULE

75TIS-U-SOL
PENTALYTE IRRIG
SOLN

26TIVICAY 10 MG
TABLET

26TIVICAY 25 MG
TABLET

26TIVICAY 50 MG
TABLET

33tizanidine hcl 2 mg
capsule

33tizanidine hcl 2 mg tablet

33tizanidine hcl 4 mg
capsule

33tizanidine hcl 4 mg tablet

33tizanidine hcl 6 mg
capsule

97TL HEM 150 CAPLETS

97TL ICON CAPS

86TL ICON CAPSULE

97TL-FLUORIVITE
CHEWABLE TABLET

86TL-HEM 150 CAPLET

45TOBI PODHALER 28
MG INHALE CAP

80TOBRADEX EYE
OINTMENT

80TOBRADEX ST EYE
DROPS

12tobramycin 0.3% eye
drops

12tobramycin 1.2 gm vial

12tobramycin 1.2 gram/30
ml vial

174Comprehensive Formulary 2018

12tobramycin 10 mg/ml
vial

45tobramycin 300 mg/5 ml
ampule

12tobramycin 40 mg/ml
vial

12tobramycin 80 mg/100
ml ns

80tobramycin-dexameth
ophth susp

12TOBREX 0.3% EYE
OINTMENT

23tolazamide 250 mg
tablet

23tolazamide 500 mg
tablet

23tolbutamide 500 mg
tablet

31tolcapone 100 mg tablet

79tolmetin sodium 200 mg
tab

79tolmetin sodium 400 mg
cap

79tolmetin sodium 600 mg
tab

32tolterodine tart er 2 mg
cap

32tolterodine tart er 4 mg
cap

32tolterodine tartrate 1 mg
tab

32tolterodine tartrate 2 mg
tab

64TOPAMAX 100 MG
TABLET

64TOPAMAX 15 MG
SPRINKLE CAP

64TOPAMAX 200 MG
TABLET

64TOPAMAX 25 MG
SPRINKLE CAP

64TOPAMAX 25 MG
TABLET

64TOPAMAX 50 MG
TABLET

64topiramate 100 mg
tablet

64topiramate 15 mg
sprinkle cap

64topiramate 200 mg
tablet

64topiramate 25 mg
sprinkle cap

64topiramate 25 mg tablet

64topiramate 50 mg tablet

56TOPOSAR 1,000
MG/50 ML VIAL

56TOPOSAR 100 MG/5
ML VIAL

56TOPOSAR 500 MG/25
ML VIAL

56topotecan hcl 4 mg vial

56topotecan hcl 4 mg/4 ml
vial

37TOPROL XL 100 MG
TABLET

37TOPROL XL 200 MG
TABLET

37TOPROL XL 25 MG
TABLET

37TOPROL XL 50 MG
TABLET

70TORISEL 25 MG KIT

49torsemide 10 mg tablet

49torsemide 100 mg tablet

49torsemide 20 mg tablet

49torsemide 5 mg tablet

72TOUJEO SOLOSTAR
300 UNITS/ML

32TOVIAZ ER 4 MG
TABLET

32TOVIAZ ER 8 MG
TABLET

55tpn electrolytes vial

88TRACLEER 125 MG
TABLET

88TRACLEER 62.5 MG
TABLET

23TRADJENTA 5 MG
TABLET

81tramadol er 100 mg
tablet

81tramadol er 200 mg
tablet

81tramadol er 300 mg
tablet

83tramadol hcl 50 mg
tablet

81tramadol hcl er 100 mg
tablet

81tramadol hcl er 200 mg
tablet

81tramadol hcl er 300 mg
tablet

83tramadol-acetaminophn
37.5-325

16trandolapril 1 mg tablet

16trandolapril 2 mg tablet

16trandolapril 4 mg tablet

16trandolapr-verapam er
1-240 mg

16trandolapr-verapam er
2-180 mg

16trandolapr-verapam er
2-240 mg

16trandolapr-verapam er
4-240 mg

64tranexamic acid 1,000
mg/10 ml

64tranexamic acid 650 mg
tablet

24TRANSDERM-SCOP
1.5 MG/3 DAY

76tranylcypromine sulf 10
mg tab

175Comprehensive Formulary 2018

55TRAVASOL 10% SOLN
VIAFLEX

79TRAVATAN Z 0.004%
EYE DROP

21trazodone 100 mg tablet

21trazodone 150 mg tablet

21trazodone 300 mg tablet

21trazodone 50 mg tablet

11TREANDA 100 MG
VIAL

11TREANDA 180 MG/2
ML VIAL

11TREANDA 25 MG VIAL

11TREANDA 45 MG/0.5
ML VIAL

33TRECATOR 250 MG
TABLET

69TRELSTAR 11.25 MG
SYRINGE

69TRELSTAR 11.25 MG
VIAL

69TRELSTAR 22.5 MG
SYRINGE

69TRELSTAR 3.75 MG
SYRINGE

69TRELSTAR 3.75 MG
VIAL

72TRESIBA FLEXTOUCH
100 UNITS/ML

72TRESIBA FLEXTOUCH
200 UNITS/ML

48tretinoin 0.01% gel

48tretinoin 0.025% cream

48tretinoin 0.025% gel

48tretinoin 0.05% cream

48tretinoin 0.05% gel

48tretinoin 0.1% cream

89tretinoin 10 mg capsule

48tretinoin gel micro
0.04% pump

48tretinoin gel micro
0.04% tube

48tretinoin gel micro 0.1%
pump

48tretinoin gel micro 0.1%
tube

70TREXALL 10 MG
TABLET

70TREXALL 15 MG
TABLET

70TREXALL 5 MG
TABLET

70TREXALL 7.5 MG
TABLET

66triamcinolone 0.025%
cream

66triamcinolone 0.025%
lotion

66triamcinolone 0.025%
oint

66triamcinolone 0.1%
cream

66triamcinolone 0.1%
lotion

66triamcinolone 0.1%
ointment

46triamcinolone 0.1%
paste

66triamcinolone 0.147
mg/g spray

66triamcinolone 0.5%
cream

66triamcinolone 0.5%
ointment

28triamcinolone 55 mcg
nasal spr

49triamterene-hctz 37.5-
25 mg cp

49triamterene-hctz 37.5-
25 mg tb

49triamterene-hctz 50-25
mg cap

49triamterene-hctz 75-50
mg tab

66TRIANEX 0.05%
OINTMENT

36triazolam 0.125 mg
tablet

36triazolam 0.25 mg tablet

44TRIBENZOR 20-5-12.5
MG TABLET

44TRIBENZOR 40-10-
12.5 MG TABLET

44TRIBENZOR 40-10-25
MG TABLET

44TRIBENZOR 40-5-12.5
MG TABLET

44TRIBENZOR 40-5-25
MG TABLET

97TRICON CAPS

86TRICON CAPSULE

51TRICOR 145 MG
TABLET

51TRICOR 48 MG
TABLET

66TRIDERM 0.1% CREAM

60TRI-ESTARYLLA
TABLET

86TRIFERIC 272 MG/50
ML AMPULE

8trifluoperazine 1 mg
tablet

8trifluoperazine 10 mg
tablet

8trifluoperazine 2 mg
tablet

8trifluoperazine 5 mg
tablet

26trifluridine 1% eye drops

97TRIGELS F FORTE
SOFTGEL

86TRIGELS-F FORTE
SOFTGEL

176Comprehensive Formulary 2018

51TRIGLIDE 160 MG
TABLET

18trihexyphenidyl 2 mg
tablet

18trihexyphenidyl 2 mg/5
ml elx

18trihexyphenidyl 5 mg
tablet

60TRI-LEGEST FE-28
DAY TABLET

91TRILEPTAL 150 MG
TABLET

91TRILEPTAL 300 MG
TABLET

91TRILEPTAL 300 MG/5
ML SUSP

91TRILEPTAL 600 MG
TABLET

60TRI-LINYAH TABLET

51TRILIPIX DR 135 MG
CAPSULE

51TRILIPIX DR 45 MG
CAPSULE

60TRI-LO-ESTARYLLA
TABLET

60TRI-LO-MARZIA
TABLET

72TRILYTE WITH
FLAVOR PACKETS

24trimethobenzamide 300
mg cap

18trimethoprim 100 mg
tablet

94trimipramine maleate
100 mg cp

94trimipramine maleate
25 mg cap

94trimipramine maleate
50 mg cap

60TRINESSA LO TABLET

60TRINESSA TABLET

21TRINTELLIX 10 MG
TABLET

21TRINTELLIX 20 MG
TABLET

21TRINTELLIX 5 MG
TABLET

97triple-vit w-fluor 0.25
mg/ml

60TRI-PREVIFEM
TABLET

31TRISENOX 10 MG/10
ML AMPULE

60TRI-SPRINTEC
TABLET

27TRIUMEQ TABLET

97TRI-VIT-FLUOR 0.25
MG/ML DROP

97TRI-VIT-FLUOR 0.5
MG/ML DROP

97TRI-VIT-FLUOR-IRON
0.25 MG/ML

60TRIVORA-28 TABLET

55TROPHAMINE 10% IV
SOLUTION

55TROPHAMINE 6% IV
SOLUTION

79tropicamide 0.5% eye
drops

79tropicamide 1% eye
drops

32trospium chloride 20 mg
tablet

32trospium chloride er 60
mg cap

23TRULICITY 0.75
MG/0.5 ML PEN

23TRULICITY 1.5 MG/0.5
ML PEN

95TRUMENBA 120
MCG/0.5 ML VACCIN

27TRUVADA 100 MG-150
MG TABLET

27TRUVADA 133 MG-200
MG TABLET

27TRUVADA 167 MG-250
MG TABLET

27TRUVADA 200 MG-300
MG TABLET

41TUDORZA PRESSAIR
400 MCG INH

95TWINRIX VACCINE
VIAL

27TYBOST 150 MG
TABLET

18TYGACIL 50 MG VIAL

76TYKERB 250 MG
TABLET

95TYPHIM VI 25 MCG/0.5
ML SYRNG

95TYPHIM VI 25 MCG/0.5
ML VIAL

77TYSABRI 300 MG/15
ML VIAL

88TYVASO 1.74 MG/2.9
ML SOLUTION

88TYVASO INHALATION
REFILL KIT

88TYVASO INHALATION
STARTER KIT

25TYZEKA 600 MG
TABLET

86UDAMIN SP CAPLET

25ULORIC 40 MG
TABLET

25ULORIC 80 MG
TABLET

48ULTRAVATE X CRM
COMBO PACK

48ULTRAVATE X OINT
COMBO PAC

63ULTRESA DR 13,800
UNIT CAPSULE

63ULTRESA DR 20,700
UNIT CAPSULE

177Comprehensive Formulary 2018

63ULTRESA DR 23,000
UNIT CAPSULE

48UMECTA 40% NAIL
FILM PEN

48UMECTA 40% NAIL
FILM SUSP

68UNITHROID 100 MCG
TABLET

68UNITHROID 112 MCG
TABLET

68UNITHROID 125 MCG
TABLET

68UNITHROID 137 MCG
TABLET

68UNITHROID 150 MCG
TABLET

68UNITHROID 175 MCG
TABLET

68UNITHROID 200 MCG
TABLET

68UNITHROID 25 MCG
TABLET

68UNITHROID 300 MCG
TABLET

68UNITHROID 50 MCG
TABLET

68UNITHROID 75 MCG
TABLET

68UNITHROID 88 MCG
TABLET

77UNITUXIN 17.5 MG/ 5
ML VIAL

32UR N-C TABLET

48URAMAXIN 20% FOAM

48URAMAXIN 45%
LOTION

48URAMAXIN 45% NAIL
GEL

48URAMAXIN 45% UREA
CREAM

48URAMAXIN GT 45%
PRE-FILLED APP

49urea 35% foam

49urea 39% cream

49urea 40% gel

49urea 40% nail kit

49urea 45% cream

49urea 45% lotion

49urea 45% nail gel

32URIN D.S. TABLET

32URO-458 TABLET

32UROAV-81 TABLET

86UROSEX TABLET

36UROXATRAL 10 MG
TABLET

62ursodiol 250 mg tablet

62ursodiol 300 mg capsule

62ursodiol 500 mg tablet

32USTELL CAPSULE

49UVADEX 20 MCG/ML
VIAL

26valacyclovir hcl 1 gram
tablet

26valacyclovir hcl 500 mg
tablet

11VALCHLOR 0.016%
GEL

20valganciclovir 450 mg
tablet

20valganciclovir hcl 50
mg/ml

62valproate sod 500 mg/5
ml vl

62valproic acid 250 mg
capsule

62valproic acid 250 mg/5
ml soln

15valsartan 160 mg tablet

15valsartan 320 mg tablet

15valsartan 40 mg tablet

15valsartan 80 mg tablet

15valsartan-hctz 160-12.5
mg tab

15valsartan-hctz 160-25
mg tab

15valsartan-hctz 320-12.5
mg tab

15valsartan-hctz 320-25
mg tab

15valsartan-hctz 80-12.5
mg tab

26VALTREX 1 GM
CAPLET

26VALTREX 500 MG
CAPLET

18vanco 500 mg/100 ml-
0.9% nacl

18vanco 750 mg/150 ml-
0.9% nacl

18vancomycin 1 g/200ml-
0.9% nacl

18vancomycin 1 gm vial

18vancomycin 500 mg vial

18vancomycin 750
mg/150 ml bag

18vancomycin hcl 10 gm
vial

18vancomycin hcl 125 mg
capsule

18vancomycin hcl 1g/200
ml bag

18vancomycin hcl 250 mg
capsule

18vancomycin hcl 5 gm
vial

18vancomycin hcl 750 mg
vial

18vancomycin-d5w 500
mg/100 ml

18VANDAZOLE VAGINAL
0.75% GEL

95VAQTA 25 UNITS/0.5
ML SYRINGE

178Comprehensive Formulary 2018

95VAQTA 50 UNITS/ML
SYRINGE

75VARIBAR HONEY
SUSPENS

75VARIBAR NECTAR
40% SUSP

75VARIBAR PUDDING
40% PASTE

75VARIBAR THIN
HONEY SUSP

75VARIBAR THIN LIQUID
40% SUSP

95VARIVAX VACCINE
WITH DILUENT

71VARIZIG 125 UNIT VIAL

95VARIZIG 125 UNIT/1.2
ML VIAL

52VASCEPA 0.5 GM
CAPSULE

52VASCEPA 1 GM
CAPSULE

95VAXCHORA VACCINE

86V-C FORTE CAPSULE

77VECTIBIX 100 MG/5
ML VIAL

77VECTIBIX 400 MG/20
ML VIAL

31VELCADE 3.5 MG VIAL

60VELIVET 28 DAY
TABLET

84VELPHORO 500 MG
CHEWABLE TAB

55VELTASSA 16.8 GM
POWDER PACKET

55VELTASSA 25.2 GM
POWDER PACKET

55VELTASSA 8.4 GM
POWDER PACKET

31VENCLEXTA 10 MG
TABLET

31VENCLEXTA 100 MG
TABLET

31VENCLEXTA 50 MG
TABLET

31VENCLEXTA
STARTING PACK

93venlafaxine hcl 100 mg
tablet

93venlafaxine hcl 25 mg
tablet

93venlafaxine hcl 37.5 mg
tablet

93venlafaxine hcl 50 mg
tablet

93venlafaxine hcl 75 mg
tablet

93venlafaxine hcl er 150
mg cap

93venlafaxine hcl er 150
mg tab

93venlafaxine hcl er 225
mg tab

93venlafaxine hcl er 37.5
mg cap

93venlafaxine hcl er 37.5
mg tab

93venlafaxine hcl er 75
mg cap

93venlafaxine hcl er 75
mg tab

97VENOFER 100 MG/5
ML VIAL

97VENOFER 200 MG/10
ML VIAL

97VENOFER 50 MG/2.5
ML VIAL

86VENOFER VIAL

88VENTAVIS 10 MCG/1
ML SOLUTION

88VENTAVIS 20 MCG/1
ML SOLUTION

41VENTOLIN HFA 90
MCG INHALER

28VERAMYST 27.5 MCG
NASAL SPRAY

44verapamil 120 mg tablet

44verapamil 2.5 mg/ml vial

44verapamil 360 mg cap
pellet

44verapamil 40 mg tablet

44verapamil 80 mg tablet

44verapamil er 120 mg
capsule

44verapamil er 120 mg
tablet

44verapamil er 180 mg
capsule

44verapamil er 180 mg
tablet

44verapamil er 240 mg
capsule

44verapamil er 240 mg
tablet

44verapamil er pm 100
mg capsule

44verapamil er pm 200
mg capsule

44verapamil er pm 300
mg capsule

44verapamil sr 120 mg
capsule

44verapamil sr 180 mg
capsule

44verapamil sr 240 mg
capsule

49VEREGEN 15%
OINTMENT

94VERSACLOZ 50
MG/ML SUSPENSION

32VESICARE 10 MG
TABLET

32VESICARE 5 MG
TABLET

60VESTURA 3 MG-0.02
MG TABLET

75VGO 20 DISPOSABLE
DEVICE

179Comprehensive Formulary 2018

75VGO 30 DISPOSABLE
DEVICE

75VGO 40 DISPOSABLE
DEVICE

90VIAGRA

72VIBERZI 100 MG
TABLET

72VIBERZI 75 MG
TABLET

86VIC-FORTE CAPSULE

83VICODIN 5-300 MG
TABLET

83VICODIN ES 7.5-300
MG TABLET

83VICODIN HP 10-300
MG TABLET

23VICTOZA 3-PAK 18
MG/3 ML PEN

27VIDEX 2 GM
PEDIATRIC SOLN

27VIDEX 4 GM
PEDIATRIC SOLN

60VIENVA-28 TABLET

89VIGAMOX 0.5% EYE
DROPS

93VIIBRYD 10 MG
TABLET

93VIIBRYD 10-20 MG
STARTER PACK

93VIIBRYD 10-20-40 MG
STARTER PACK

93VIIBRYD 20 MG
TABLET

93VIIBRYD 40 MG
TABLET

79VIMOVO DR 375-20
MG TABLET

79VIMOVO DR 500-20
MG TABLET

91VIMPAT 10 MG/ML
SOLUTION

91VIMPAT 100 MG
TABLET

91VIMPAT 150 MG
TABLET

91VIMPAT 200 MG
TABLET

91VIMPAT 200 MG/20 ML
VIAL

91VIMPAT 50 MG
TABLET

31vinblastine 1 mg/ml vial

31VINCASAR PFS 1
MG/ML VIAL

31vincristine 1 mg/ml vial

31vinorelbine 10 mg/ml vial

31vinorelbine 50 mg/5 ml
vial

60VIORELE 28 DAY
TABLET

27VIRACEPT 250 MG
TABLET

27VIRACEPT 625 MG
TABLET

27VIREAD 150 MG
TABLET

27VIREAD 200 MG
TABLET

27VIREAD 250 MG
TABLET

27VIREAD 300 MG
TABLET

27VIREAD POWDER

55VIRTRATE-2
SOLUTION

86vit d2 1.25 mg (50,000
unit)

87VITACEL TABLET

87VITAFOL CAPLET

97VITAFOL CAPLETS

87VITAJECT INJECTION

87vitamin k ampul

26VITEKTA 150 MG
TABLET

26VITEKTA 85 MG
TABLET

60VIVELLE-DOT 0.025
MG PATCH

60VIVELLE-DOT 0.0375
MG PATCH

60VIVELLE-DOT 0.05 MG
PATCH

60VIVELLE-DOT 0.075
MG PATCH

60VIVELLE-DOT 0.1 MG
PATCH

11VIVITROL 380 MG
VIAL + DILUENT

25voriconazole 200 mg
tablet

25voriconazole 200 mg vial

25voriconazole 40 mg/ml
susp

25voriconazole 50 mg
tablet

76VOTRIENT 200 MG
TABLET

97VP-PNV-DHA
CAPSULE

63VPRIV 400 UNITS VIAL

10VRAYLAR 1.5 MG
CAPSULE

10VRAYLAR 1.5 MG-3
MG PACK

10VRAYLAR 3 MG
CAPSULE

10VRAYLAR 4.5 MG
CAPSULE

10VRAYLAR 6 MG
CAPSULE

60VYFEMLA 28 TABLET

49VYTONE CREAM
PACKET

180Comprehensive Formulary 2018

52VYTORIN 10-10 MG
TABLET

52VYTORIN 10-20 MG
TABLET

52VYTORIN 10-40 MG
TABLET

52VYTORIN 10-80 MG
TABLET

34VYVANSE 20 MG
CAPSULE

34VYVANSE 30 MG
CAPSULE

34VYVANSE 40 MG
CAPSULE

34VYVANSE 50 MG
CAPSULE

34VYVANSE 60 MG
CAPSULE

34VYVANSE 70 MG
CAPSULE

19warfarin sodium 1 mg
tablet

19warfarin sodium 10 mg
tablet

19warfarin sodium 2 mg
tablet

19warfarin sodium 2.5 mg
tablet

19warfarin sodium 3 mg
tablet

19warfarin sodium 4 mg
tablet

19warfarin sodium 5 mg
tablet

19warfarin sodium 6 mg
tablet

19warfarin sodium 7.5 mg
tablet

52WELCHOL 3.75G
PACKET

52WELCHOL 625 MG
TABLET

21WELLBUTRIN 100 MG
TABLET

21WELLBUTRIN 75 MG
TABLET

21WELLBUTRIN SR 100
MG TABLET

21WELLBUTRIN SR 150
MG TABLET

21WELLBUTRIN SR 200
MG TABLET

21WELLBUTRIN XL 150
MG TABLET

21WELLBUTRIN XL 300
MG TABLET

60WERA 0.5/0.035 MG
28 TABLET

60WYMZYA FE
CHEWABLE TABLET

79XALATAN 0.005% EYE
DROPS

76XALKORI 200 MG
CAPSULE

76XALKORI 250 MG
CAPSULE

87XAQUIL XR TABLET

19XARELTO 10 MG
TABLET

19XARELTO 15 MG
TABLET

19XARELTO 20 MG
TABLET

19XARELTO STARTER
PACK

70XATMEP 2.5 MG/ML
ORAL SOLUTION

97XENICAL (RX)

49XERAC AC 6.25%
SOLUTION

74XGEVA 120 MG/1.7 ML
VIAL

63XIAFLEX 0.9 MG VIAL

18XIFAXAN 200 MG
TABLET

18XIFAXAN 550 MG
TABLET

23XIGDUO XR 10 MG-
1,000 MG TAB

23XIGDUO XR 10 MG-
500 MG TABLET

23XIGDUO XR 5 MG-
1,000 MG TABLET

23XIGDUO XR 5 MG-500
MG TABLET

89XOLAIR 150 MG VIAL

41XOPENEX HFA 45
MCG INHALER

81XTAMPZA ER 13.5 MG
CAPSULE

81XTAMPZA ER 18 MG
CAPSULE

81XTAMPZA ER 27 MG
CAPSULE

82XTAMPZA ER 36 MG
CAPSULE

82XTAMPZA ER 9 MG
CAPSULE

16XTANDI 40 MG
CAPSULE

60XULANE PATCH

83XYLON 10-200 MG
TABLET

91XYREM 500 MG/ML
ORAL SOLUTION

77YERVOY 200 MG/40
ML VIAL

77YERVOY 50 MG/10 ML
VIAL

95YF-VAX 1 DOSE VIAL

11YONDELIS 1 MG VIAL

60YUVAFEM 10 MCG
VAGINAL INSERT

29zafirlukast 10 mg tablet

29zafirlukast 20 mg tablet

181Comprehensive Formulary 2018

61zaleplon 10 mg capsule

61zaleplon 5 mg capsule

77ZALTRAP 100 MG/4
ML VIAL

31ZALTRAP 200 MG/8
ML VIAL

83ZAMICET 10-325
MG/15 ML SOLN

11ZANOSAR 1 GM
POWDER VIAL

60ZARAH TABLET

40ZARXIO 300 MCG/0.5
ML SYRINGE

40ZARXIO 480 MCG/0.8
ML SYRINGE

87ZAVARA 5,750 UNIT-1
MG CAP

63ZAVESCA 100 MG
CAPSULE

25ZAZOLE 0.8%
VAGINAL CREAM

25ZAZOLE 80 MG
VAGINAL SUPP

25ZAZOLE VAGINAL
0.4% CREAM

13ZEBUTAL 50-325-40
MG CAPSULE

31ZEJULA 100 MG
CAPSULE

76ZELAPAR 1.25 MG
ODT TABLET

76ZELBORAF 240 MG
TABLET

89ZEMAIRA 1,000 MG
VIAL

49ZENATANE 10 MG
CAPSULE

49ZENATANE 20 MG
CAPSULE

49ZENATANE 30 MG
CAPSULE

49ZENATANE 40 MG
CAPSULE

60ZENCHENT 0.4 MG-35
MCG TABLET

60ZENCHENT FE
TABLET CHEWABLE

63ZENPEP DR 10,000
UNITS CAPSULE

63ZENPEP DR 15,000
UNITS CAPSULE

63ZENPEP DR 20,000
UNITS CAPSULE

63ZENPEP DR 25,000
UNITS CAPSULE

63ZENPEP DR 3,000
UNITS CAPSULE

63ZENPEP DR 40,000
UNITS CAPSULE

63ZENPEP DR 5,000
UNITS CAPSULE

60ZEOSA CHEWABLE
TABLET

27ZERIT 1 MG/ML
SOLUTION

52ZETIA 10 MG TABLET

28ZETONNA 37 MCG
NASAL SPRAY

27ZIAGEN 20 MG/ML
SOLUTION

27zidovudine 100 mg
capsule

27zidovudine 300 mg
tablet

27zidovudine 50 mg/5 ml
syrup

38ZINACEF 1.5 GRAM/50
ML

79ZIOPTAN 0.0015%
EYE DROPS

10ziprasidone hcl 20 mg
capsule

10ziprasidone hcl 40 mg
capsule

10ziprasidone hcl 60 mg
capsule

10ziprasidone hcl 80 mg
capsule

20ZIRGAN 0.15%
OPHTHALMIC GEL

73ZMAX 2 G/60 ML ORAL
SUSPENSION

52ZOCOR 10 MG TABLET

52ZOCOR 20 MG TABLET

52ZOCOR 40 MG TABLET

52ZOCOR 5 MG TABLET

52ZOCOR 80 MG TABLET

74zoledronic acid 4 mg vial

74zoledronic acid 4
mg/100 ml

74zoledronic acid 4 mg/5
ml vial

74zoledronic acid 5
mg/100 ml

31ZOLINZA 100 MG
CAPSULE

90zolmitriptan 2.5 mg odt

90zolmitriptan 2.5 mg
tablet

90zolmitriptan 5 mg odt

90zolmitriptan 5 mg tablet

93ZOLOFT 100 MG
TABLET

93ZOLOFT 25 MG
TABLET

93ZOLOFT 50 MG
TABLET

61zolpidem tart er 12.5
mg tab

61zolpidem tart er 6.25
mg tab

61zolpidem tartrate 10 mg
tablet

61zolpidem tartrate 5 mg
tablet

182Comprehensive Formulary 2018

44zonisamide 100 mg
capsule

44zonisamide 25 mg
capsule

44zonisamide 50 mg
capsule

70ZORTRESS 0.25 MG
TABLET

70ZORTRESS 0.5 MG
TABLET

70ZORTRESS 0.75 MG
TABLET

95ZOSTAVAX VIAL

40ZOSYN 2.25 GM/50 ML
GALAXY BAG

40ZOSYN 3.375 GM/50
ML GALAXY

40ZOSYN 4.5 GM/100 ML
GALAXY BAG

60ZOVIA 1-35E TABLET

60ZOVIA 1-50E TABLET

26ZOVIRAX 5% CREAM

84ZUBSOLV 0.7-0.18 MG
TABLET SL

84ZUBSOLV 1.4-0.36 MG
TABLET SL

84ZUBSOLV 11.4-2.9 MG
TABLET SL

84ZUBSOLV 2.9-0.71 MG
TABLET SL

84ZUBSOLV 5.7-1.4 MG
TABLET SL

84ZUBSOLV 8.6-2.1 MG
TABLET SL

49ZYCLARA 2.5%
CREAM PUMP

49ZYCLARA 3.75%
CREAM

49ZYCLARA 3.75%
CREAM PUMP

56ZYDELIG 100 MG
TABLET

56ZYDELIG 150 MG
TABLET

29ZYFLO CR 600 MG
TABLET

76ZYKADIA 150 MG
CAPSULE

12ZYLET EYE DROPS

10ZYPREXA 10 MG
TABLET

10ZYPREXA 15 MG
TABLET

10ZYPREXA 2.5 MG
TABLET

10ZYPREXA 20 MG
TABLET

10ZYPREXA 5 MG
TABLET

10ZYPREXA 7.5 MG
TABLET

10ZYPREXA RELPREVV
210 MG VL KIT

10ZYPREXA RELPREVV
300 MG VL KIT

10ZYPREXA RELPREVV
405 MG VL KIT

16ZYTIGA 250 MG
TABLET

16ZYTIGA 500 MG
TABLET

183Comprehensive Formulary 2018

2018 Adherence Package Page 2 of 2

Blood Thinners
aspirin-dipyridam er cilostazol tab dipyridamole tab PRADAXA warfarin tab
BRILINTA clopidogrel tab JANTOVEN tab prasugrel tab XARELTO

Cholesterol

amlodipine-atorvast ezetimbe-simvastatin gemfibrozil tab NIACOR rosuvastatin tab
atorvastatin tab fenofibrate tab, cap LIVALO omega-3 acid (RX) simvastatin tab
cholestyramine fenofibric acid cap, tab lovastatin tabs pravastatin tab WELCHOL
colestipol granules,tb fluvastatin cap, er tab niacin er (RX) PREVALITE ZETIA

Diabetes

acarbose glyburide micro tab HUMULIN R LANTUS VIAL RIOMET soln
BYDUREON VIALS glyburide-metformin INVOKAMET LEVEMIR FLEXTCH tolazamide tab
BYDUREON PEN HUMALOG KWKPN INVOKAMET XR LEVEMIR VIAL tolbutamide tab
BYETTA HUMALOG VIAL INVOKANA metformin tab, er tab TOUJEO

SOLOSTAR
chlorpropamide tab HUMALOG MX KWKPN JANUMET miglitol tab TRADJENTA
FARXIGA HUMALOG MX VIAL JANUMET XR nateglinide tab TRESIBA
glimepiride tab HUMULIN 70/30 KWKPN JANUVIA pioglitazone tab TRULICITY
glipizide ER, XL, tab HUMULIN 70-30 VIAL JENTADUETO pioglitazone-glimepir VICTOZA PEN
glipizide-metformin HUMULIN N KWIKPEN JENTADUETO XR pioglitazone-metform XIGDUO XR
glyburide tab HUMULIN N VIAL LANTUS SOLOSTR repaglinide tab

Diabetic Supplies
ALCOHOL SWABS GAUZE PADS 2 X 2 INSULIN PEN NDLE INSULIN SYRINGES

Osteoporosis
alendronate etidronate disodium pamidronate inj risedronate tab zoledronic acid
calcitonin-salmon ibandronate tab, inj raloxifene tab risedronate dr tab

Prenatal Vitamins
All Prescription Prenatal Vitamins

NOTES

1-800-558-9562 (TTY711) www.mycigna.com
 8AM-8PM, local time, Monday through Friday

This drug list was updated on September 21, 2017. For more recent information or other questions, please contact Cigna-
HealthSpring Rx (PDP) Customer Service, at 1-800-558-9562 or, for TTY users, 711, 8AM-8PM, local time, Monday through
Friday. Between October 1 and February 14, we are also open Saturday and Sunday, or visit www.mycigna.com. All Cigna
products and services are provided exclusively by or through operating subsidiaries of Cigna Corporation, including Cigna Health
and Life Insurance Company. The Cigna name, logos, and other Cigna marks are owned by Cigna Intellectual Property, Inc.
Cigna-HealthSpring Rx (PDP) is a Medicare Prescription Drug Plan (PDP) with a Medicare contract. Enrollment in Cigna-
HealthSpring depends on contract renewal.

http://www.mycigna.com/

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket true
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments false
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 2400
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF0633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F006200650020005000440046002006450646062706330628062900200644063906310636002006480637062806270639062900200648062B06270626064200200627064406230639064506270644002E00200020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644062A064A0020062A0645002006250646063406270626064706270020062806270633062A062E062F062706450020004100630072006F00620061007400200648002000410064006F00620065002000520065006100640065007200200036002E00300020064806450627002006280639062F0647002E>
 /BGR <FEFF04180437043F043E043B043704320430043904420435002004420435043704380020043D0430044104420440043E0439043A0438002C00200437043000200434043000200441044A0437043404300432043004420435002000410064006F00620065002000500044004600200434043E043A0443043C0435043D04420438002C0020043F043E04340445043E0434044F044904380020043704300020043D04300434043504360434043D043E00200440043004370433043B0435043604340430043D0435002004380020043F04350447043004420430043D04350020043D04300020043104380437043D0435044100200434043E043A0443043C0435043D04420438002E00200421044A04370434043004340435043D043804420435002000500044004600200434043E043A0443043C0435043D044204380020043C043E0433043004420020043404300020044104350020043E0442043204300440044F0442002004410020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E0030002004380020043F043E002D043D043E043204380020043204350440044104380438002E>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF0054006f0074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000760068006f0064006e00fd006300680020006b0065002000730070006f006c00650068006c0069007600e9006d0075002000700072006f0068006c00ed017e0065006e00ed002000610020007400690073006b00750020006f006200630068006f0064006e00ed0063006800200064006f006b0075006d0065006e0074016f002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e0074007900200050004400460020006c007a00650020006f007400650076015900ed007400200076002000610070006c0069006b0061006300ed006300680020004100630072006f006200610074002000610020004100630072006f006200610074002000520065006100640065007200200036002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200036002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200036002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002c0020006500740020006c0075007500610020005000440046002d0064006f006b0075006d0065006e00740065002c0020006d0069007300200073006f00620069007600610064002000e4007200690064006f006b0075006d0065006e00740069006400650020007500730061006c006400750073007600e400e4007200730065006b0073002000760061006100740061006d006900730065006b00730020006a00610020007000720069006e00740069006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e0074006500200073006100610062002000610076006100640061002000760061006900640020004100630072006f0062006100740020006a0061002000410064006f00620065002000520065006100640065007200200036002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200036002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03A703C103B703C303B903BC03BF03C003BF03B903AE03C303C403B5002003B103C503C403AD03C2002003C403B903C2002003C103C503B803BC03AF03C303B503B903C2002003B303B903B1002003BD03B1002003B403B703BC03B903BF03C503C103B303AE03C303B503C403B5002003AD03B303B303C103B103C603B1002000410064006F006200650020005000440046002003BA03B103C403AC03BB03BB03B703BB03B1002003B303B903B1002003B103BE03B903CC03C003B903C303C403B7002003C003C103BF03B203BF03BB03AE002003BA03B103B9002003B503BA03C403CD03C003C903C303B7002003B503C003B103B303B303B503BB03BC03B103C403B903BA03CE03BD002003B503B303B303C103AC03C603C903BD002E0020002003A403B1002003AD03B303B303C103B103C603B10020005000440046002003C003BF03C5002003B803B1002003B403B703BC03B903BF03C503C103B303B703B803BF03CD03BD002003B103BD03BF03AF03B303BF03C503BD002003BC03B50020004100630072006F006200610074002003BA03B103B9002000410064006F00620065002000520065006100640065007200200036002E0030002003BA03B103B9002003BD03B503CC03C403B503C103B503C2002003B503BA03B403CC03C303B503B903C2002E>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105E705D105D905E205D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05EA05D005D905DE05D905DD002005DC05EA05E605D505D205D4002005D505DC05D405D305E405E105D4002005D005DE05D905E005D505EA002005E905DC002005DE05E105DE05DB05D905DD002005E205E105E705D905D905DD002E0020002005E005D905EA05DF002005DC05E405EA05D505D7002005E705D505D105E605D90020005000440046002005D1002D0020004100630072006F006200610074002005D505D1002D002000410064006F006200650020005200650061006400650072002005DE05D205E805E105D400200036002E0030002005D505DE05E205DC05D4002E>
 /HRV <FEFF004F0076006500200070006F0073007400610076006B00650020006B006F00720069007300740069007400650020006B0061006B006F0020006200690073007400650020007300740076006F00720069006C0069002000410064006F00620065002000500044004600200064006F006B0075006D0065006E007400650020006B006F006A00690020007300750020007000720069006B006C00610064006E00690020007A006100200070006F0075007A00640061006E00200070007200650067006C006500640020006900200069007300700069007300200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E006100740061002E0020005300740076006F00720065006E0069002000500044004600200064006F006B0075006D0065006E007400690020006D006F006700750020007300650020006F00740076006F007200690074006900200075002000700072006F006700720061006D0069006D00610020004100630072006F00620061007400200069002000410064006F00620065002000520065006100640065007200200036002E0030002000690020006E006F00760069006A0069006D0020007600650072007A0069006A0061006D0061002E>
 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002000fc007a006c00650074006900200064006f006b0075006d0065006e00740075006d006f006b0020006d00650067006200ed007a00680061007400f30020006d00650067006a0065006c0065006e00ed007400e9007300e900720065002000e900730020006e0079006f006d00740061007400e1007300e10072006100200061006c006b0061006c006d00610073002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b006100740020006b00e90073007a00ed0074006800650074002e002000200041007a002000ed006700790020006c00e90074007200650068006f007a006f007400740020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200036002c0030002d0073002000e900730020006b00e9007301510062006200690020007600650072007a006900f3006900760061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 6.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200036002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200036002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d0069002000730075006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c002000740069006e006b0061006d0075007300200076006500720073006c006f00200064006f006b0075006d0065006e00740061006d00730020006b006f006b0079006200690161006b006100690020007000650072017e0069016b007201170074006900200069007200200073007000610075007300640069006e00740069002e002000530075006b00750072007400750073002000500044004600200064006f006b0075006d0065006e007400750073002000670061006c0069006d006100200061007400690064006100720079007400690020007300750020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200036002e00300020006200650069002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF004c006900650074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020007000690065006d01130072006f00740069002000640072006f01610061006900200075007a01460113006d0075006d006100200064006f006b0075006d0065006e0074007500200073006b00610074012b01610061006e0061006900200075006e0020006400720075006b010101610061006e00610069002e00200049007a0076006500690064006f0074006f0073002000500044004600200064006f006b0075006d0065006e00740075007300200076006100720020006100740076011300720074002c00200069007a006d0061006e0074006f006a006f0074002000700072006f006700720061006d006d00750020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200036002e003000200076006100690020006a00610075006e0101006b0075002000760065007200730069006a0075002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 6.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200036002e003000200065006c006c00650072002e>
 /POL <FEFF004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200036002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006C0069007A00610163006900200061006300650073007400650020007300650074010300720069002000700065006E007400720075002000610020006300720065006100200064006F00630075006D0065006E00740065002000410064006F006200650020005000440046002000610064006500630076006100740065002000700065006E007400720075002000760069007A00750061006C0069007A006100720065002000640065002000EE006E00630072006500640065007200650020015F0069002000700065006E00740072007500200069006D007000720069006D006100720065006100200064006F00630075006D0065006E00740065006C006F007200200064006500200061006600610063006500720069002E00200044006F00630075006D0065006E00740065006C00650020005000440046002000630072006500610074006500200070006F00740020006600690020006400650073006300680069007300650020006300750020004100630072006F0062006100740020015F0069002000410064006F00620065002000520065006100640065007200200036002E003000200073006100750020007600650072007300690075006E006900200075006C0074006500720069006F006100720065002E>
 /RUS <FEFF04180441043F043E043B044C043704430439044204350020044D044204380020043F043004400430043C043504420440044B0020043F0440043800200441043E043704340430043D0438043800200434043E043A0443043C0435043D0442043E0432002000410064006F006200650020005000440046002C0020043F043E04340445043E0434044F04490438044500200434043B044F0020043D0430043404350436043D043E0433043E0020043F0440043E0441043C043E044204400430002004380020043F043504470430044204380020043104380437043D04350441002D0434043E043A0443043C0435043D0442043E0432002E00200421043E043704340430043D043D044B043500200434043E043A0443043C0435043D0442044B00200050004400460020043C043E0436043D043E0020043E0442043A0440044B0442044C002C002004380441043F043E043B044C04370443044F0020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E00300020043B04380431043E00200438044500200431043E043B043504350020043F043E04370434043D043804350020043204350440044104380438002E>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200073006c00fa017e006900610020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f007600200076006f00200066006f0072006d00e100740065002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300fa002000760068006f0064006e00e90020006e0061002000730070006f013e00610068006c0069007600e90020007a006f006200720061007a006f00760061006e006900650020006100200074006c0061010d0020006f006200630068006f0064006e00fd0063006800200064006f006b0075006d0065006e0074006f0076002e002000200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e0074007900200076006f00200066006f0072006d00e10074006500200050004400460020006a00650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d00650020004100630072006f0062006100740020006100200076002000700072006f006700720061006d0065002000410064006f006200650020005200650061006400650072002c0020007600650072007a0069006900200036002e003000200061006c00650062006f0020006e006f007601610065006a002e>
 /SLV <FEFF005400650020006E006100730074006100760069007400760065002000750070006F0072006100620069007400650020007A00610020007500730074007600610072006A0061006E006A006500200064006F006B0075006D0065006E0074006F0076002000410064006F006200650020005000440046002C0020007000720069006D00650072006E006900680020007A00610020007A0061006E00650073006C006A006900760020006F0067006C0065006400200069006E0020007400690073006B0061006E006A006500200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E0074006F0076002E0020005500730074007600610072006A0065006E006500200064006F006B0075006D0065006E0074006500200050004400460020006A00650020006D006F0067006F010D00650020006F00640070007200650074006900200073002000700072006F006700720061006D006F006D00610020004100630072006F00620061007400200069006E002000410064006F00620065002000520065006100640065007200200036002E003000200074006500720020006E006F00760065006A01610069006D0069002E>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200036002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200036002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF0130015f006c006500200069006c00670069006c0069002000620065006c00670065006c006500720069006e0020006700fc00760065006e0069006c0069007200200062006900e70069006d006400650020006700f6007200fc006e007400fc006c0065006e006d006500730069006e0065002000760065002000790061007a0064013100720131006c006d006100730131006e006100200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e0020004f006c0075015f0074007500720075006c0061006e002000500044004600200064006f007300790061006c0061007201310020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200036002e003000200076006500200073006f006e00720061006b00690020007300fc007200fc006d006c0065007200690079006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043A043E0440043804410442043E043204430439044204350020044604560020043F043004400430043C043504420440043800200434043B044F0020044104420432043E04400435043D043D044F00200434043E043A0443043C0435043D044204560432002000410064006F006200650020005000440046002C0020043F044004380437043D043004470435043D0438044500200434043B044F0020043D0430043404560439043D043E0433043E0020043F0435044004350433043B044F04340443002004560020043404400443043A0443002004340456043B043E04320438044500200434043E043A0443043C0435043D044204560432002E0020042104420432043E04400435043D04560020005000440046002D0434043E043A0443043C0435043D044204380020043C043E0436043D04300020043204560434043A04400438043204300442043800200437043000200434043E043F043E043C043E0433043E044E0020043F0440043E043304400430043C04380020004100630072006F00620061007400200456002000410064006F00620065002000520065006100640065007200200036002E00300020044204300020043F04560437043D04560448043804450020043204350440044104560439002E>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

